TUSOME REVISED BASELINE STUDY # October 2015 (Revised January 2016) This study is made possible through the support of Management Systems International (MSI). The contents of this study are the sole responsibility of MSI and do not necessarily reflect the views of USAID or the U.S. Government. # TUSOME REVISED BASELINE STUDY # OCTOBER 5, 2015 (REVISED JANUARY 25, 2016) Originally contracted under No. AID-623-I-12-00001 (Task Order No. AID-623-TO-14-00004) Kenya Support Program (KSP) Implemented by Management Systems International Cover Photo: Research Solutions Africa (RSA) Kenya #### **DISCLAIMER** This study is made possible through the support of Management Systems International (MSI). The contents of this study are the sole responsibility of MSI and do not necessarily reflect the views of USAID or the U.S. Government. # **CONTENTS** | Executive Summary | I | |--|----| | Overview | | | Research Questions | 2 | | Methodology | 2 | | Tool and Surveys | | | Validity | | | Sampling | | | Data Collection | | | Data Analysis | | | Test Reliability | | | Findings | | | Reading Levels | | | Reading at Grade Level | | | Factors Associated with Reading | | | Main Report | 10 | | Introduction | | | Background | | | Methodology | | | Tool and Surveys | | | Test Validity | | | Sampling Procedures | | | Data Collection | | | Data Analysis | | | Test Reliability | | | Subtask Quality and Reliability | | | Actual Sample | | | Findings | | | Question 1: What are the levels of pupils on the reading subtasks? | | | Question 2: What proportion of pupils can read grade-level text? | | | Question 3: What factors are associated with reading outcomes? | | | Conclusions | | | Methodology | | | Findings | | | Recommendations | | | Annexes | 39 | | Annex I: Activity Work Plan | | | Annex 2: Descriptions of the English and Kiswahili Subtasks | | | Annex 3: Modifications to the English and Kiswahili Subtasks | | | Annex 4: Psychometric Analyses | | | Annex 5: Sampled Counties | | | Annex 6: Histograms of Fluency Scores | 50 | # **TABLES AND FIGURES** | Table I. English and Kiswahili Subtasks | 2 | |---|----| | Table 2. English Class I Reading Scores | 5 | | Table 3. English Class 2 Reading Scores | 6 | | Table 4. Kiswahili Class I Reading Scores | 7 | | Table 5. Kiswahili Class 2 Reading Scores | 7 | | Table 6. Draft ORF Performance Categories by Language | 7 | | Table 7. Percentage of English ORF Scores by Performance Category | 8 | | Table 8. Percentage of Kiswahili ORF Scores by Performance Category | 8 | | Table 9. English and Kiswahili Subtasks and Score Ranges | 12 | | Table 10. Sampling Stages and Targets | 14 | | Table 11. English and Kiswahili Test Reliabilities by Grade | 15 | | Table 12. English Subtask-Total Correlations and Alpha Coefficients | 16 | | Table 13. Kiswahili Subtask-Total Correlations and Alpha Coefficients | 16 | | Table 14. Pupil Sample by Class and Gender | 17 | | Table 15. Teacher and Head Teacher Samples by Class and Gender | 18 | | Table 16. School, Pupil, Teacher, and Head Teacher Samples by (Former) Province | 18 | | Table 17. English Reading Scores by Class | 20 | | Table 18. English Class 1 Reading Scores | 20 | | Table 19. English Class 2 Reading Scores | 21 | | Table 20. English Reading Accuracy Rates by Class | 21 | | Table 21. Kiswahili Reading Scores by Class | 22 | | Table 22. Kiswahili Class I Reading Scores | 22 | | Table 23. Kiswahili Class 2 Reading Scores | 23 | | Table 24. Kiswahili Reading Accuracy Rates by Class | 23 | | Table 25. Draft ORF Performance Categories for English and Kiswahili | 23 | | Table 26. English ORF Scores by Performance Category and Class | 24 | | Table 27. English ORF Scores by Performance Category, Class, and School Type | 25 | | Table 28. English ORF Scores by Performance Category, Class, and Gender | 25 | | Table 29. Kiswahili ORF Scores by Performance Category and Class | 25 | | Table 30. Kiswahili ORF Scores by Performance Category, Class, and School Type | 26 | | Table 31. Kiswahili ORF Scores by Performance Category, Class, and Gender | 26 | | Table 32. Pupil Characteristics | | | Table 33. Pupil Reading and Materials | 28 | | Table 34. Pupil-School Characteristics | 28 | | Table 35. Teacher Characteristics | 29 | | Table 36. Teacher Reading Materials and Instruction | 30 | | Table 37. Teacher-School Characteristics | 32 | | Table 38. Head Teacher Characteristics | | | Table 39. Head Teacher Training and Instructional Supervision | 33 | | Table 40. Head Teacher-School Characteristics | 34 | |--|----| | Table 41. English Class I Correlation Coefficients | 44 | | Table 42. English Class 2 Correlation Coefficients | 45 | | Table 43. English Phoneme Segmentation Item Statistics | | | Table 44. English Vocabulary Item Statistics | 46 | | Table 45. English Reading Comprehension Item Statistics | 46 | | Table 46. Kiswahili Class I Correlation Coefficients | 47 | | Table 47. Kiswahili Class 2 Correlation Coefficients | 47 | | Table 48. Kiswahili Reading Comprehension Item Statistics | 48 | | Table 49. Kiswahili Listening Comprehension Item Statistics | 48 | | Table 50. School, Pupil, Teacher, and Head Teacher Samples by County | 49 | | Figure 1. English Passage Reading (A) | 50 | | Figure 2. English Passage Reading (B) | 51 | | Figure 3. Kiswahili Passage Reading | 51 | | | | # **ACRONYMS & ABBREVIATIONS** APBET Alternative Provision of Basic Education and Training CWPM Correct Words per Minute DFID UK Department for International Development EGR Early Grade Reading EGRA Early Grade Reading Assessment FO Field Office GOK Government of Kenya HO Home Office IT Information Technology IRR Inter-Rater Reliability KNEC Kenya National Examinations Council MDE Minimum Detectable Effects MOEST Ministry of Education, Science and Technology MSI Management Systems International MT Master Trainer NER Net Enrollment Rate ORF Oral Reading Fluency PI Certificate in Primary Teacher Education PM Project Manager PTA Parent-Teacher Association PRIMR Primary Math and Reading QCO Quality Control Officer RFQ Request for Quotes RSA Research Solutions Africa RTI RTI International SI Diploma in Education SACMEQ Southern Africa Consortium for Monitoring Educational Quality SAGA Semi-Autonomous Government Agencies SES Socio-Economic Status TAC Teacher Advisory Centre TOR Terms of Reference TSC Teacher Service Commission Tusome "Let's Read" in Kiswahili USAID U.S. Agency for International Development Uwezo "Capability" in Kiswahili # **ACKNOWLEDGEMENTS** The Management Systems International (MSI) team would like to thank the officials at the Kenyan Ministry of Education, Science, and Technology for their support and encouragement during the revised early grade reading assessment (EGRA) baseline. This includes people from the central level, counties, districts, teacher advisory centres, and schools. In addition, we would like to thank the officials at the U.S. Agency for International Development (USAID) who approved the operationalization of the revised baseline and provided support throughout the process. We would also like to thank our colleagues at RTI International, who collaborated in supplying assessment tools, school lists, enumerator lists, and other information. Finally, we would like to thank our colleagues at Research Solutions Africa (RSA) Kenya who implemented the EGRA and surveys in the field. We hope that the results will provide beneficial information to the MOEST, USAID, the Tusome project, and especially to the head teachers, teachers, and pupils of Kenya. #### The MSI Team: Assessment Specialist (international) Assessment Coordinator (national) Reading Specialist (national) Psychometricians (international) Statistician (international) Master Trainers (national) Quality Control Officers (national) IT Specialists (international) Project Managers (international) Project Associates (national) ## **EXECUTIVE SUMMARY** #### **Overview** The Tusome Early Grade Reading Program ("Tusome") is a national effort to scale up a proven model for improving early grade literacy. Based on positive findings from a rigorous impact evaluation of the three-year (2011-2014) Primary Math and Reading (PRIMR) pilot, the Government of Kenya (GOK) asked USAID/Kenya and DFID/Kenya to support a nationwide rollout to improve reading skills and increase the capacity of the GOK to deliver early grade reading (EGR) services. The two donor agencies awarded \$53.8 million to an implementing partner, RTI International, for the four-year (2014-2018) program. Tusome, which means "Let's Read" in Kiswahili, is designed to improve the reading outcomes of 5.4 million pupils in Classes I and 2. It is targeting 23,000 public and APBET (Alternative Provision of Basic Education and Training) schools by providing them with textbooks and reading materials. More than 50,000 teachers will receive training on improved methods for teaching reading. Other beneficiaries will include 23,000 head teachers, I,099 Teacher Advisory Centre (TAC) tutors, and 300 senior education personnel. Under this initiative, the plan is to fully transition implementation of the EGR activities by its fourth year to the Ministry of Education, Science, and Technology (MOEST) via government-to-government mechanisms and technical assistance, though the transition timeline is dependent on the MOEST's absorption of the EGR activities. Tusome will assist the GOK at the technical and policy levels to sustain improved reading skills beyond the span of the activity. The purpose of the baseline study is to establish initial values on program outcome measures that will be reassessed during and at the end of the Tusome activity period. The baseline study is the first part of a non-experimental cross-sectional study to determine whether results at
scale are comparable to those found during the pilot activity. This approach includes a sample-based assessment of the reading skills of Class I and 2 pupils at baseline (pre-test) and midline/endline (post-tests) using the Early Grade Reading Assessment (EGRA). Comparing the pre- and post-test reading outcomes will allow the MOEST, USAID, and DFID to examine the impact of the Tusome program on a national basis. In addition, the baseline includes a short pupil survey, a teacher questionnaire, and a head teacher questionnaire that will be used to examine pupil-, teacher-, and school-related factors associated with reading scores. The baseline was originally conducted in March 2014. However, issues with the test administration caused problems with some of the data. Management Systems International (MSI), the evaluation partner that led the baseline, requested USAID to allow for the recollection of the baseline data. Following a period of planning, tool trans-adaptation, piloting, training, electronic application development, and government approvals and validation, the revised baseline data were collected in July 2015. It is important to note that the revised baseline took place after the interventions had started for the Class I pupils in the 2015 school year. The activities for Class I included the following: I) launch by President Kenyatta in January 2015; 2) sensitizations in early 2015; 3) training of TAC tutors (to support Classes I and 2); 4) training of head teachers; 5) training of teachers in reading methodologies; and 6) distribution of reading materials to all schools. The Class 2 interventions had not yet started at the time of baseline data collection. Following the submission of this report, there will be discussions between USAID, MOEST, RTI, and MSI on making adjustments to the Class I (and Class 2, if appropriate) scores to compensate for the lateness in the baseline data collection relative to the start of the interventions. All information provided in this executive summary is explained in more detail in the main report. # **Research Questions** The three research questions addressed by this baseline study (and future evaluations) are the following: - 1. What are the levels of Classes I and 2 pupils on reading subtasks? - 2. What proportions of Classes I and 2 pupils can read grade-level text? - 3. What pupil-, teacher-, and school-related factors are associated with reading outcomes? # Methodology The methodology consisted of developing the EGRA tool and surveys, establishing the validity of the tool, sampling the counties and schools, administering the tool and surveys, analyzing the data, and examining the reliability of the tool, and writing the report. These steps are briefly described below. #### **Tool and Surveys** In consultation with the MOEST, the MSI team developed a version of EGRA with 14 subtasks, including eight in English and six in Kiswahili (Table 1). The tool was similar to the version used by RTI for the DFID PRIMR endline in October 2014. The subtasks are listed below. | Table 1. English and Kiswahili Subtasks | | | | |---|---------|-----------|--| | Subtask | English | Kiswahili | | | Phoneme segmentation (untimed) | X | | | | Letter sound knowledge (timed) | X | X | | | Syllable fluency (timed) | | X | | | Invented/non-word decoding (timed) | X | X | | | Vocabulary (untimed) | X | | | | Passage reading (A) (timed) | X | X | | | Reading comprehension (A) (untimed) | X | X | | | Passage reading (B) (timed) | X | | | | Reading comprehension (B) (untimed) | X | | | | Listening comprehension (untimed) | | X | | At the request of the MOEST, MSI expanded the passage reading and reading comprehension subtasks in English to include two sets of passages and comprehension subtasks. With the first set of subtasks, the pupils read the passage orally and then answered the comprehension questions without referring back to the passage. With the second set, the pupils read the passage orally, read it again silently, and then referred back to the passage when answering the comprehension questions. The MOEST's rationale was that both sets of passages and comprehension subtasks reflected Tusome instructional strategies but measured different reading skills. Indicated in the table for each subtask is whether it was untimed or timed. For the untimed tasks, the pupils were presented with a series of items, such as identifying vocabulary words or answering comprehension questions, and provided with a reasonable amount of time to complete the subtask. For the timed tasks, the pupils were given one minute to perform a subtask such as naming letter sounds or orally reading a passage. (See Annex 2: English and Kiswahili Subtasks for descriptions of the subtasks.) In addition to the EGRA tool, surveys were prepared for pupils, teachers, and head teachers in order to gather contextual information for simultaneous analysis with the reading data. # **Validity** Validity of the EGRA tool was assured through close collaboration between the MOEST and MSI in the test development process, which included Tusome objectives review, model test selection, a test development workshop, pilot testing, test revision, and a test validation workshop. The MSI psychometricians, the assessment specialist, and a local reading expert led and/or participated in these activities. The process was critical in creating a version of EGRA that measured reading skills, in English and Kiswahili, in the Kenyan context. The test also complied with USAID requirements for setting a baseline that would allow for measuring progress towards the global Goal I indicator. (See Annex 3: Modifications to the English and Kiswahili Subtasks for a detail on the changes that were made to the subtasks based on the MOEST inputs and the piloting results.) # **Sampling** Through discussions with USAID, MOEST, and RTI, the MSI team created the sampling frameworks and set up the design for the national sample. Using a three-stage cluster sampling procedure from a sampling frame of 22,154 public schools and 1,000 APBET (Alternative Provision of Basic Education and Training) schools, the MSI statistician drew a random sample of 1) 26 (out of 47) counties covering all eight of the (former) provinces; 2) 204 schools comprised of 174 public and 30 APBET schools; and 3) 24 pupils per school, with 12 (6 boys and 6 girls) pupils in each of Classes I and 2. This resulted in a target of 4,896 total pupils comprised of 2,448 boys and 2,448 girls in the two classes for the EGRA. The Classes I and 2 teachers (one per class) and the head teacher were also targeted for surveys from each school. The actual numbers of schools and pupils were close to the target numbers. All 204 schools were reached during data collection. A total of 4,866 pupils were tested (99 percent of the target), along with surveys for 384 teachers (94 percent of the target) and 199 head teachers (98 percent of the target). A minimum of 15 and a maximum of 37 schools were sampled from each of the eight (former) provinces, depending on the number of counties, schools, and pupils in each province. The largest number of assessed pupils was in the Rift Valley province (909) and the smallest number in the North Eastern (348) province. At least five schools were sampled from each of the 26 counties. (See Annex 4: Sampled Counties for the counties and the schools, pupils, teachers, and head teachers per county.) Prior to the data analysis, the MSI statistician applied sampling weights to the EGRA and survey data so that the data sets would be nationally representative. #### **Data Collection** MSI information technology (IT) specialists adapted an electronic data collection application that they had developed internally for another USAID-funded project. With support from a team of MSI-hired quality control officers (QCOs), the MSI specialists loaded the application and its content on tablets purchased in Nairobi. The data collection system, tools, and surveys were piloted in Kenyan schools, and revisions were made prior to the operational (full) test administration. The MOEST approved these revisions in a validation workshop organized by MSI. MSI selected a local subcontractor, Research Solutions Africa (RSA), to administer the tools and surveys. With guidance and approval from MSI, RSA used a list provided by RTI to recruit their supervisors and enumerators. The MSI assessment specialist, assessment coordinator, and QCOs provided extensive training to the RSA teams so that the tests and surveys would be administered according to international standards of quality. There were ample sessions during the training – including role-playing between enumerators and practice testing of pupils by enumerators in schools – devoted to checking the accuracy of the test administration and making immediate corrections so that all enumerators and supervisors reached a standard of agreement with scoring by the experts in videos. The team considered the possibility of conducting an inter-rater reliability (IRR) in during the operational data collection, but this was not implemented due to three factors: I) MSI was still in the process of developing IRR methods based on new USAID guidelines; 2) the MSI team was confident of accurate administration of the tools and surveys due to the extensive training; 3) the vast majority of the enumerators had previously administered EGRA multiple times under the PRIMR pilot. The data analyses (below) showed that the test reliability was high, indicating consistent data collection by the enumerators. In order to ensure efficiency during the fieldwork, the MOEST approved advance visits by the QCOs. This approval was communicated to the county education offices. The QCOs visited all of the sampled counties to inform the county education officials about the process, solicit their cooperation, and discuss any issues. These visits also allowed the QCOs
to share the list of sampled schools and verify that I) the schools existed; 2) there were sufficient numbers of pupils in the schools for adequately meeting the targets in the sampling design, and 3) the schools were in areas with minimal or no security concerns. A total of 12 QCOs, 23 supervisors, and 72 enumerators working in 23 teams conducted the data collection in the schools over the three weeks from 13 to 29 July 2015, i.e., near the end of the second term of the academic year. As mentioned above, some of the Tusome activities, particularly with Class I, had started by this time. (See Annex I: Activity Work Plan for a detailed list of the activities and dates.) # **Data Analysis** The MSI assessment specialist, IT specialist, statistician, and psychometricians conducted daily monitoring of the data, both in Kenya and the U.S., by accessing the data in real time as they were collected and uploaded from the tablets to a cloud server. In addition, the numbers of pupils, teachers, head teachers, and schools were confirmed through daily calls between the QCOs in the field and the project associates in Nairobi. This process improved quality control and reduced the need for data cleaning. The MSI statistician analyzed the data using Stata statistical software, with quality assurance by the MSI psychometricians. Tables were created in Excel for this technical report. (See Annex 3: Psychometric Analyses for more information on subtask correlations and item statistics.) #### **Test Reliability** The main indicator of reliability for psychometric tests is Cronbach's alpha, or the alpha coefficient, which estimates the internal consistency reliability of a test for a particular administration. The range for the alpha coefficient is 0.00 to 1.00, with higher values indicating better (or more desirable) reliability. Values of 0.80 and above are considered acceptable for these types of tests. MSI calculated the alpha coefficient separately for each language and grade level using percent correct scores. For English, the values were 0.92 for Class I and 0.92 for Class 2. For Kiswahili, the values were 0.89 for Class I and 0.90 for Class 2. These values indicate strong reliability, especially considering that estimates are generally lower with a relatively small number of subtasks, i.e., with eight subtasks in English and six in Kiswahili. # **Findings** Using the methodology described above, a baseline was set for each research question. A summary of the baseline findings is presented below. The MSI statistician calculated both descriptive and inferential statistics for the pupil data, and descriptive statistics for the teacher, head teacher, and school data. For the pupil data, the main descriptive statistics were average raw scores, or the average number of correct responses. For the timed tasks, an adjustment was made so that the average number of correct responses was adjusted for any time that a pupil had remaining before the end of one minute; these were also called fluency scores. Accuracy rates, or the average number correct out of the number attempted, were also calculated for the timed tasks. The inferential statistics (t-tests) were run on the pupils' scores disaggregated by group variables, e.g., school type and gender, to statistically compare those results. The statistical significance level was set at p < .05, which was used in the power calculations and is a typical significance level given the sample sizes of the groups. In the tables, statistically significant findings were indicated with an asterisk next to the average score of the higher performing group. For the teacher, head teacher, and school data, descriptive statistics were presented percentages of respondents by category and the associated pupils' oral reading fluency (ORF) scores for the participants (i.e., the teachers or head teachers). Inferential statistics were not reported due to small sample sizes of the teacher, head teacher, and school categories. Additional statistics are available in the main report. #### **Reading Levels** #### **English** Tables 2 and 3 show the pupils' reading levels on the English subtasks by class. The overall scores for each subtask were disaggregated by type of school (public and APBET) and gender (male and female). The scores for the pupils were generally higher for Class 2 than Class 1, for APBET schools than public schools, and for females than males. For instance, the ORF scores were about 14 CWPM higher for Class 2 than Class 1, about 17 CWPM (in Class 1) and 37 CWPM (in Class 2) higher for APBET than public, and about 3 CWPM (in Class 1) and 4 CWPM (in Class 2) higher for females than males. The pupils had higher scores in Class 1 than Class 2 in phoneme segmentation and letter sound knowledge. This was likely due to the timing of the revised baseline data collection, which, as mentioned above, took place after the initial interventions had started in Class 1. Even though scores were higher in Class 2 than Class 1, the scores were low on many of the subtasks in both grade levels. Class 1 pupils were able to answer correctly only about 1 out of 10 phoneme segmentation items, 16 out of 100 letter sounds, 6 out of 50 non-words, 6 out of 20 vocabulary words, and less than 1/2 out of 5 comprehension questions. Class 2 pupils were only able to answer about 1 out of 10 phoneme segmentation items, 11 out of 100 letter sounds, 11 out of 50 non-words, and 9 out of 20 vocabulary words, and less than 1 out of 5 comprehension questions. Note that the scores by pupils in the public schools had a much greater effect on the overall scores than those by pupils in the APBET schools. This was due to the much higher sample size of the public schools. For instance, in Class I, the overall letter sound knowledge score was 15.8, while the score for public schools was 15.3 (a small difference of 0.5 from the overall score) and the score for the APBET schools was 31.7 (a large difference of 15.9 from the overall score). | Table 2. English Class I Reading Scores | | | | | | |---|---------|-------|---------|------|--------| | Subtask | Overall | Schoo | ol Type | Ge | ender | | Jubiask | Public | | APBET | Male | Female | | Phoneme segmentation | 1.3 | 1.2 | 4.4 * | 1.2 | 1.4 | | Letter sound knowledge | 15.8 | 15.3 | 31.7 * | 14.8 | 16.8 * | ¹ Thompson, B. (1994). The concept of statistical significance testing. Practical Assessment, Research & Evaluation, 4(5). Table 2. English Class I Reading Scores School Type Gender Subtask Overall Public **APBET** Male **Female** Invented/non-word decoding 6.3 5.9 16.6 * 5.7 6.8 * Vocabulary 6.2 6.0 11.8 * 6.2 6.1 11.9 11.1 38.0 * 10.7 13.2 * Passage reading (A) 0.2 1.5 * Reading comprehension (A) 0.3 0.2 0.3 11.0 35.1 * 12.1 * 10.2 9.8 Passage reading (B) 0.3 0.2 1.7 * Reading comprehension (B) 0.2 0.3 Table 3. English Class 2 Reading Scores | Subtask | Overall School Type | | Gender | | | |----------------------------|---------------------|--------|--------|------|--------| | Subtask | Overali | Public | APBET | Male | Female | | Phoneme segmentation | 0.7 | 0.6 | 3.0 * | 0.7 | 0.7 | | Letter sound knowledge | 10.7 | 10.3 | 23.8 * | 10.1 | 11.4 | | Invented/non-word decoding | 11.2 | 10.8 | 24.6 * | 10.4 | 11.9 * | | Vocabulary | 8.6 | 8.4 | 14.5 * | 8.5 | 8.6 | | Passage reading (A) | 25.8 | 24.7 | 61.9 * | 23.7 | 28.0 * | | Reading comprehension (A) | 0.6 | 0.5 | 2.8 * | 0.6 | 0.6 | | Passage reading (B) | 23.8 | 22.8 | 58.2 * | 22.1 | 25.6 * | | Reading comprehension (B) | 0.7 | 0.6 | 3.4 * | 0.7 | 0.7 | #### Kiswahili Tables 4 and 5 show the pupils' reading levels on the Kiswahili subtasks by class. The overall scores for each subtask were disaggregated by type of school and gender. The scores for the pupils in Kiswahili were generally higher for Class 2 than Class 1, for APBET schools than public schools, and for girls than boys. However, the differences were about half as large as they were in English. For instance, the ORF scores were about 9 CWPM higher for Class 2 than Class 1, about 10 CWPM (in Class 1) and 15 CWPM (in Class 2) higher for APBET than public, and about 1 CWPM (in Class 1) and 2 CWPM (in Class 2) higher for girls than boys. The pupils had slightly higher scores in Class 1 than Class 2 in letter sound knowledge. This was likely due to the timing of the revised baseline data collection, which, as mentioned above, took place after the initial interventions had started in Class 1. Even though scores were higher in Class 2 than Class 1, the scores were low on many of the subtasks in both grade levels. Class 1 pupils were only able to answer correctly about 1 out of 10 phoneme segmentation items, 18 out of 100 letter sounds, 12 out of 100 syllables, 5 out of 50 non-words, 1/2 out of 5 reading comprehension questions, and 1 out of 5 listening comprehension questions. Class 2 pupils were only able to answer about 17 out of 100 letter sounds, 22 out of 100 syllables, 11 out of 50 non-words, 1 out of 5 reading comprehension questions, and 2 out of 5 listening comprehension questions. Table 4. Kiswahili Class I Reading Scores | Subtask | Overall | School Type | | Gender | | |----------------------------|---------|-------------|--------|--------|--------| | | Overali | Public | APBET | Male | Female | | Letter sound knowledge | 17.7 | 17.0 | 39.2 * | 16.2 | 19.1 * | | Syllable fluency | 11.9 | 11.3 | 30.8 * | 11.0 | 12.9 * | | Invented/non-word decoding | 5.1 | 4.9 | 13.4 * | 4.7 | 5.6 * | | Passage reading | 5.4 | 5.1 | 15.7 * | 4.7 | 6.1 * | | Reading comprehension | 0.4 | 0.4 | 1.4 * | 0.4 | 0.4 | | Listening comprehension | 1.3 | 1.3 | 2.5 * | 1.3 | 1.3 | Table 5. Kiswahili Class 2 Reading Scores | Subtask | Overell | School Type | | Gender | | |----------------------------|---------|-------------|--------|--------|--------| | Subtask | Overall | Public | APBET | Male | Female | | Letter sound knowledge | 17.4 | 16.7 | 40.4 * |
16.3 | 18.6 * | | Syllable fluency | 22.1 | 21.5 | 41.4 * | 20.3 | 23.9 * | | Invented/non-word decoding | 10.9 | 10.6 | 21.7 * | 10.0 | 11.8 * | | Passage reading | 14.3 | 13.9 | 29.6 * | 13.2 | 15.5 * | | Reading comprehension | 1.1 | 1.1 | 2.6 * | 1.1 | 1.2 | | Listening comprehension | 2.0 | 1.9 | 3.2 * | 2.0 | 1.9 | As with English, note that the scores by pupils in the public schools had a much greater effect on the overall scores than those by pupils in the APBET schools. This was due to the much higher sample size of the public schools. For instance, in Class I, the overall letter sound knowledge score was 17.7, while the score for public schools was 17.0 (a small difference of 0.7 from the overall score) and the score for the APBET schools was 39.2 (a large difference of 21.5 from the overall score). #### Reading at Grade Level During the PRIMR pilot, RTI and MOEST established draft benchmarks for passage reading (or ORF), in English and Kiswahili, expressed in CWPM. The benchmarks were set with three cut-scores – beginning, emergent, and fluent – which were then used for placing each pupil's performance into one of four reading categories – zero, beginning, emergent, and fluent (Table 6). | Table 6. Draft ORF Performance Categories by Language | | | | | |---|--------------|----------------|--|--| | Category | English CWPM | Kiswahili CWPM | | | | Zero reader | 0 | 0 | | | | Beginning reader | 1-29 | 1-16 | | | | Emergent reader | 30-64 | 17-44 | | | | Fluent reader | 65+ | 45+ | | | The fluency benchmarks were used to determine whether pupils were reading at grade level, i.e., whether they could read a grade level text with fluency. The benchmarks were higher for English than for Kiswahili, with the English fluency benchmark set at 65 CWPM and the Kiswahili fluency benchmark at 45 CWPM. Although the benchmarks differed by language, they were the same for all pupils regardless of whether they were in Class I or 2. The ORF scores from the English passage A and the Kiswahili passage were used to determine the percentages of pupil scores by performance category. As seen in Tables 7 and 8, the percentages varied by class and language. First, the percentage of pupils in Class I who could not read a single word correctly (i.e., the zero or non-readers) was about 50 percent in English and 68 per cent in Kiswahili. These percentages were lower in Class 2, with about 36 percent of non-reading pupils in English and 41 percent in Kiswahili. Second, only about 3 percent of the Class I pupils were fluent in English reading and about I percent in Kiswahili. This was higher at Class 2, with about 14 percent of pupils reading fluently in English and 5 percent in Kiswahili. Third, it is possible to combine the emergent and fluent categories into a passing, or proficient, category. For this combined categories, the percentages of pupils at the proficient/passing level in English were about 14 percent in Class 1 and 37 percent in Class 2. The percentages in Kiswahili were about 14 percent in Class 1 and 40 percent in Class 2. Note that these percentages are either the same or higher in Kiswahili than in English, but the Kiswahili cut-scores are lower. | Table 7. Percentage of English ORF Scores by Performance Category | | | | | |---|-------|-----------|----------|--------| | Class | Zero | Beginning | Emergent | Fluent | | I | 50.3% | 35.6% | 11.2% | 2.9% | | 2 | 35.8% | 27.6% | 23.1% | 13.5% | | Table 8. Percentage of Kiswahili ORF Scores by Performance Category | | | | | |---|-------|-----------|----------|--------| | Class | Zero | Beginning | Emergent | Fluent | | I | 67.6% | 18.2% | 13.4% | 0.8% | | 2 | 41.3% | 18.9% | 35.0% | 4.8% | The percentages of pupils in each category by class and language disaggregated by school type and gender are provided in the main report. (See Annex 5: Histograms of Fluency Scores for the ORF score distributions for the two English passages and the one Kiswahili passage.) ## **Factors Associated with Reading** In addition to the EGRA data, the enumerators collected survey data from pupils, teachers, and head teachers. The pupil questionnaire had a basic information section (e.g., with questions on school shift, multi-grade class, gender, and age) and 21 survey items on issues such as language, reading, and socioeconomic status (SES). The teacher questionnaire had a basic information section and 36 items on issues such as qualifications, years of experience, and approaches to reading instruction. The head teacher questionnaire had a basic information section and 27 items on issues such as qualification, years of experience, administrative training, and school characteristics. The MSI statistician ran descriptive statistics on all of the survey data (i.e., percentages of respondents by category, some of which were grouped). In addition, the average ORF scores (reading fluency rates) are provided for each category. Finally, there is a statistical analysis of group differences for the pupil data. As mentioned above, the numbers of teachers and head teachers is too small for an inferential analysis, For instance, the teachers' ages were grouped into four categories – below 30, 30-39, 40-49, and above 49 -and the average ORF scores by pupils whose teachers fall into those categories were provided in tables. As seen in the main report, the average English ORF scores by category for Class I are the following: below 30 = 12.5; 30-39 = 10.7; 40-49 = 13.1; and above 49 = 11.5. The trend shows an inconsistent pattern, with higher scores for those pupils taught by teachers either in the below 30 or in the 40-49 age categories. For Class 2, the scores were the following: below 30 = 27.8; 30-39 = 21.1; 40-49 = 35.5; and above 49 = 27.2. The trends show inconsistent patterns, with higher scores for those pupils taught by teachers either in the below 30 or in the 40-49 age categories. There were similar uneven patterns by teacher age group for the Classes I and 2 Kiswahili scores. Some of the teacher and head teacher results should be treated with caution. In addition to the relatively small sample sizes, there were also issues of confounding, e.g., scores by pupils on variables such as home language and teacher gender were highly influenced by other variables such as urban-rural. Selected pupil findings were the following: - Higher scores for pupils who were the correct age at school, and not underage or overage. - Similar scores for pupils based on the number of pupils per classroom (class size). - Higher scores for pupils who had books at home and who practiced reading at home and school. Selected teacher findings were the following: - Similar scores for pupils taught by teachers of different ages and years of experience. - Higher scores by pupils whose teachers use a classroom and/or school library with the pupils. - Higher scores for pupils whose teachers had participated in more frequent in-service training. Selected head teacher findings were the following: - Similar scores for pupils whose head teachers had different years of experience. - Higher scores for pupils in schools with more periods on the timetable for teaching reading. - Higher scores for pupils in schools where more of the teachers were trained in teaching reading. Tables and additional information from the pupil, teacher, and head teacher surveys are provided in the main report. ## MAIN REPORT ### Introduction The purpose of the baseline study is to establish initial measurements for an evaluation of the four-year (2014-2018) Tusome ("Let's Read" in Kiswahili) program. The evaluation is a non-experimental cross-sectional study with measurements at three time points: baseline, midline, and endline. Activity impact will be evaluated by comparing reading outcomes at the baseline (pre-test) to those at the midline/endline (post-test). In addition, pupil, teacher, head teacher, and school factors will be examined for their relationships to reading outcomes and any changes in those relationships over time. The main audiences for the study are the following groups: I) the Government of Kenya (GOK) and Ministry of Education, Science, and Technology (MOEST); 2) USAID and DFID; 3) RTI International (the implementing partner, or IP). Other stakeholders include the Teachers Service Commission (TSC), semiautonomous government agencies (SAGAs), and county governments. The three research questions addressed by this baseline study and the future evaluation are the following: - 1. What are the levels of Classes I and 2 pupils on reading subtasks? - 2. What proportions of Classes I and 2 pupils can read grade-level text? - 3. What pupil-, teacher-, and school-related factors are associated with reading outcomes? # **Background** In response to requests from the GOK to implement an activity focused on early grade reading (EGR), USAID and DFID have awarded \$53.8 million for a basic education initiative led by USAID/Kenya's Office of Education and Youth to improve pupils' reading skills. The Tusome program is intended to 1) scale up the previous (2011-2014) Primary Math and Reading Initiative (PRIMR) pilot activity and 2) increase the capacity of the GOK to deliver and administer EGR programs nationwide. Tusome will transition implementation of activities to GOK via capacity building activities and government-to-government mechanisms. Tusome is starting with reading activities in Class I and will expand to Class 2 thereafter. The project will support approximately 23,000 public and APBET primary schools in Kenya's 47 counties. About 22,000 of these schools are public schools, located in urban and rural areas, and 1,000 are APBET schools, located mostly in urban areas. Tusome aims to benefit I) 5.4 million primary school pupils; 2) 50,000 Classes I and 2 teachers; 3)
23,000 primary school head teachers; 4) 1,099 Teacher Advisory Centre (TAC) tutors; and 5) 300 senior education personnel. Since 2005, USAID/Kenya has supported MOEST efforts to improve access to quality education, build the capacity of education personnel and institutions, sponsor HIV/AIDS and life skills education projects, and collaborate with the private sector to maximize information and communication technologies (ICT) to improve education. Tusome represents continued collaboration between MOEST and USAID to improve access to quality education in Kenya. While access to education in Kenya has clearly improved over the past 10-15 years, there are some indicators that the quality of education has declined. After the GOK passed a reform package in 2003 that guaranteed free primary education, pupil enrollment increased dramatically. The total number ballooned from 5.9 million public and private primary school pupils in 2002 to 9.8 million pupils in 2011. While this amounts to an impressive primary school net enrollment rate (NER) of 95.7 percent, with near gender parity, the effect of such drastic change in enrollment on service delivery and instructional quality — including in the core skill of reading — was an overall negative effect on learning outcomes. Problems have included teacher shortages, a lack of teaching and learning materials, and inadequate physical facilities. In addition, many of the new pupils came from disadvantaged backgrounds and often had low levels of knowledge and skills when they started school. Kenya's ranking on reading performance in primary schools dropped over a seven-year period (2000–2007) from second to fifth of the 15 African countries participating in the Southern Africa Consortium for Monitoring Educational Quality (SACMEQ).² An assessment by Uwezo ("Capability" in Kiswahili) Kenya reported that only 30 percent of Class 3 pupils could read a story at the Class 2 level in English or Kiswahili.³ Reading is a foundational skill, as poor reading ability links to higher pupil dropout rates, more grade repetition, and underperformance in other content areas. The 2011 USAID Global Education Strategy recognizes the importance of developing strong early grade readers: "Given limited resources ... the most strategic impact [the Agency] can make in basic education is to address EGR as an outcome that is critical to sustain and ensure learning for children." The strategy continues: "In stable, well-performing countries with unmet needs in basic education, the priority focus will be on assuring learning outcomes for primary-grade children, especially in reading." The GOK, along with USAID/Kenya and DFID/Kenya, are supporting Tusome to address national priorities and donor strategic objectives. # **Methodology** Management Systems International (MSI) led the Tusome baseline study using multiple data collection methods, including an early grade reading assessment (EGRA) and surveys of pupils, teachers, and head teachers. The methodology consisted of selecting and trans-adapting the EGRA assessment tool and surveys, establishing the validity of the tool and surveys, developing and implementing the sampling procedures, recruiting and training supervisors and enumerators, administering the tool and surveys in the sample schools, ensuring quality control, establishing the reliability of the assessment tool, and analyzing the data. These steps are described below. #### **Tool and Surveys** MSI began the process of EGRA tool and survey development by consulting with RTI on the instruments that were used for the PRIMR endline evaluation. Then, in collaboration with the MOEST, the MSI team used the PRIMR instruments as a model for developing, piloting, revising, and validating a version of EGRA with 14 subtasks, including eight in English and six in Kiswahili (Table 9). The main tools development took place during a two-day workshop in mid-June, which was led by an MSI-hired local reading expert. The workshop was followed by a validation workshop with MOEST officials, who further reviewed and revised the tools. (See Annex 2: Descriptions of the English and Kiswahili Subtasks for more information on all of the subtasks.) After training a team of enumerators, MSI led the piloting of the tools in several public schools in districts in the greater Nairobi area, as identified by the MOEST, in late June. The MSI statistician analyzed the pilot data and then the MSI assessment specialist, MSI local reading expert, and the quality control officers (QCOs) made minor revisions to the tools. The operational tools were then finalized following a revision workshop with the MOEST. (See Annex 3: Modifications to the English and Kiswahili Subtasks for changes that were made as a result of MOEST inputs and the piloting results.) For English, there were four pre-reading subtasks (phoneme segmentation, letter sound knowledge, invented/non-word decoding, and vocabulary) and four reading subtasks (two passages each with passage reading and comprehension). Kiswahili had four pre-reading subtasks (letter sound knowledge, syllable ² Hungi, N. et al. (2010). SACMEQ III project results: Pupil achievement levels in reading and mathematics. Paris: SACMEQ. ³ Uwezo Kenya (2011). Are our children learning? Annual learning assessment report. Nairobi: Uwezo. fluency, invented/non-word decoding, and listening comprehension) and two reading subtasks (passage reading and reading comprehension). For the untimed tasks, the pupils were presented with a series of items, e.g., identifying vocabulary words or answering comprehension questions. For the timed tasks, the pupils were given one minute to perform a subtask, e.g., naming letter sounds or orally reading a passage. Note that the raw score range for the timed subtasks reflects the number of items. The scores on these subtasks were adjusted if the pupil completed the subtask prior to the end of one minute, making it possible to exceed the upper end of the raw score range. The actual score ranges for the Passage Reading subtasks (which measure Oral Reading Fluency, or ORF) are shown in the annex. (See Annex 6: Histograms of Fluency Scores for distributions of the ORF scores by class and language.) | Language and Subtask | Stimulus | Raw Score Range | | | | |-------------------------------|-----------------------|-----------------|--|--|--| | English | | | | | | | I. Phoneme segmentation | 10 words (untimed) | 0-10 | | | | | 2. Letter sound knowledge | 100 letters (timed) | 0-100 | | | | | 3. Invented/non-word decoding | 50 non-words (timed) | 0-50 | | | | | 4. Vocabulary | 20 words (untimed) | 0-20 | | | | | 5a. Passage reading (A) | 70 words (timed) | 0-70 | | | | | 5b. Reading comprehension (A) | 6 questions (untimed) | 0-6 | | | | | 6a. Passage reading (B) | 70 words (timed) | 0-70 | | | | | 6b. Reading comprehension (B) | 6 questions (untimed) | 0-6 | | | | | Kiswahili | | | | | | | I. Letter sound knowledge | 100 letters (timed) | 0-100 | | | | | 2. Syllable fluency | 100 syllables (timed) | 0-100 | | | | | 3. Invented/non-word decoding | 50 non-words (timed) | 0-50 | | | | | 4a. Passage reading | 68 words (timed) | 0-68 | | | | | 4b. Reading comprehension | 6 questions (untimed) | 0-6 | | | | | 5. Listening comprehension | 5 questions (untimed) | 0-5 | | | | In addition to the EGRA tool, surveys were prepared for pupils, teachers, and head teachers in order to collect contextual information that could be analyzed simultaneously with the test data. The pupil questionnaire had a basic information section (e.g., school shift, multi-grade class, gender, and age) and 21 survey items on issues such as language, reading, and socio-economic status (SES). The teacher questionnaire had a basic information section (similar to the pupil section) and 36 items on issues such as qualification, years of experience, and approach to reading instruction. The head teacher questionnaire had a basic information section (similar to the teacher section) and 27 items on issues such as qualification, years of experience, administrative training, and school characteristics. #### **Test Validity** Validity was assured through the test development process that involved close collaboration between the MOEST and MSI. The MOEST and an MSI-hired local reading specialist (who had a technical role in the development of the PRIMR and Tusome materials) provided information on the Tusome reading program and its objectives. They also made suggestions for the tools such as simplifying the Kiswahili instructions, revising some of the reading passages and comprehension questions, and standardizing the wording and formats of the subtasks. The model test selection, a test development workshop, pilot testing, test revision, and a test validation workshop with the MOEST were also critical to establishing test validity. The MSI psychometrician and the MSI assessment specialist led and/or participated in the test development process and workshops. The process was critical in creating a version of EGRA that measured reading skills, in English and Kiswahili, for the Kenyan context. The test also complied with USAID requirements for setting a baseline that would allow for measuring progress towards the global Goal I indicators. Similarly, the survey instruments were adapted by the team of experts, piloted, and then revised based on feedback from QCOs, supervisors, and enumerators.⁴ Revisions were made in collaboration with the MOEST prior to the operational testing. (See Annex 3: Modifications to English and Kiswahili Subtasks for more information.) #### **Sampling Procedures** Through discussions with USAID, MOEST, and RTI, the MSI team designed and implemented a sampling process to determine the appropriate sample size and select the schools for the baseline. The objective was to produce a sample that would be nationally representative. The process involved six steps: - Step 1: Define the sampling frame using lists of
public and APBET schools. - Step 2: Develop a set of design parameters to determine the sample size. - Step 3: Enter the parameters into sampling software to calculate the sample size. - Step 4: Select a nationally representative sample of schools equal to the sample size. - Step 5: Check on the feasibility of the sample and verify the schools in the field. - Step 6: Replace a limited number of schools (if needed) and finalize the sample. The sampling frameworks, which were provided by RTI, included 22,154 public schools and 1,000 APBET (Alternative Provision of Basic Education and Training) schools. There was information on school name, administrative units (county, sub-county, and zone), school code, and number of pupils in class 1. It is important to ensure that the study is sufficiently powered to detect effects. In determining whether the statistical power is sufficient for the study, it is most critical to randomize an adequate number of groups (e.g., schools) – much more so than the number of individuals per group (e.g., pupils).⁵ Values for several parameters (listed below) were assumed in order to reach a level of minimum detectable effects (MDE) for the study. The MDE is the smallest true effect that has a good chance of having statistical significance. We typically define an MDE as the effect that has 80 percent power for a two-tailed test of statistical significance of 0.05 (alpha level) for all comparisons. A typical MDE target is 0.20 for randomized groups with approximately 10 to 15 individuals per group. Our parameters below were set using typical values for statistical power and statistical significance, along with the number of counties that would be reasonable to reach within the time and resource constraints of the revised baseline. The design parameters were as follows: - 1. Representative set of counties (K = 24 out of 47 total) - 2. Number of pupils per class per school (n = 12) - 3. Statistical power set to 0.80 - 4. Alpha (statistical significance) level set to 0.05 ⁴ Research Solutions Africa (2015). Piloting report for the Kenya Tusome Baseline Study. (Submitted to MSI.) ⁵ Bloom, H. (2007). Sample design for group-randomized trials. Prepared for the U.S. Institute of Educational Sciences/National Center for Educational Research (IES/NCER) Summer Research Training Institute. 5. Intra-class correlation (rho) set at 0.23 (from the RTI PRIMR pilot results) Based on these design parameters, the MSI statistician used Optimal Design software to calculate the number of schools for the sample. We found that an average of 8.5 schools for each of the 24 clusters (counties) would result in an MDE = 0.20. This led to a total sample size of 204 schools in Kenya for the EGRA baseline, i.e., $8.5 \times 24 = 204$ schools, with 12 pupils per class per school. Out of the 204 schools, 174 were public schools and 30 were APBET schools. Based on a desire for more representation in some of the former provinces, we increased the number of counties (K = 26) for an average of 7.85 schools per county (Table 10). Using a three-stage cluster sampling procedure with the frameworks, MSI drew random samples. The 204 schools were selected proportionally from each of the sampled counties, with independent samples for public and APBET schools based on their respective sampling frames. School-level samples were 24 pupils, with 12 (6 boys and 6 girls) in each of Classes I and 2.The sampling plan resulted in a target of 4,896 total pupils with 2,448 boys and 2,448 girls, along with two teachers and the head teacher from each school.⁶ | Table 10. Sampling Stages and Targets | | | | | | | |---------------------------------------|--|--|--|--|--|--| | Stage | Stage Procedure | | | | | | | Stage I | 26 sample counties (out of 47 counties in all 8 former provinces) | | | | | | | Stage 2 | 204 sample schools (174 public and 30 APBET out of out of 22,154 and 1,000 respectively) | | | | | | | Stage 3 | 12 sample pupils per class (6 boys and 6 girls in each of Classes 1 and 2) | | | | | | The MSI assessment coordinator and QCOs, with collaboration from MOEST officials, verified the sample schools in the counties. This helped in achieving actual numbers of schools and pupils that were close to the target numbers, including all 204 of the schools. A total of 4,866 pupils were tested (99 percent of target), along with surveys for 384 teachers (94 percent of target, some of whom were in multi-grade classrooms or taught both Classes I and 2) and 199 head teachers (98 percent of target). A minimum of 15 and a maximum of 37 schools were sampled from each of the eight (former) provinces. The largest number of pupils was assessed in the Rift Valley province (909) and the smallest number in the North Eastern (348) provinces. At least five schools were sampled from each of the 26 counties. Prior to the data analysis, the MSI statistician applied sampling weights to the EGRA and survey data so that the data set would be nationally representative. #### **Data Collection** MSI information technology (IT) specialists adapted an electronic data collection application that they had developed for another USAID-funded project. The MSI team, including the QCOs, piloted the application and the IT specialists made corrections prior to the operational (full) test administration. We selected a local subcontractor, Research Solutions Africa (RSA), to administer the tests and surveys. With guidance and approval from MSI, RSA used a list of 130 experienced EGRA administrators provided by RTI to recruit their supervisors and enumerators. MSI assessment specialists (international and local) and QCOs provided extensive training to the RSA leadership team, supervisors, and enumerators so that the tests and surveys would be administered according to international standards of quality. This training took place in a four-day workshop prior to the operational testing. It included scripted practice during which MSI provided detailed training, checked the enumerators' inter-rater reliability (IRR), and retrained those enumerators whose ratings did not ⁶ MSI (2015). Kenya revised EGRA baseline sampling process. (Submitted to the MOEST and USAID.) agree with the gold standards as determined by the specialists and QCOs. In general, the retraining was minor since nearly all of the QCOs, supervisors, and enumerators had previously participated in training with IRR-type agreement analysis with RTI during the PRIMR EGRA data collections. In addition, their experience with prior data collection applications was helpful when they received training on the current tools. Further retraining took place during practice sessions with pupils in four Nairobi schools. A total of 12 QCOs, 23 supervisors, and 72 enumerators working in 23 teams were selected to conduct the data collection in the schools over a period of three weeks in July 2015 (13 to 29 July), i.e., at the end of the second term of the academic year. Each QCOs, supervisor, and enumerator had a locally procured tablet with the electronic data collection application. The MSI assessment coordinator and RSA supervisor developed a logistics plan that detailed all school visits, protocols, and other arrangements (e.g., transportation and lodging). (See Annex 1: Activity Work Plan for details on the activities, sub-activities, and timelines.) ### **Data Analysis** The MSI assessment specialist, IT specialist, statistician, and psychometrician provided daily monitoring of the data collection process by accessing the figures on a cloud server. The MSI assessment specialist and statistician developed pivot tables to track the progress of the teams in the field. MSI hired two project associates in Nairobi to call the QCOs on a daily basis to gather field figures, which the team then matched up with the figures from the cloud server. Discrepancies were immediately addressed between MSI, RSA, the QCOs, and the data collection teams. This process improved quality control and reduced the need for data cleaning. The MSI statistician analyzed the data using Stata statistical software, with quality assurance by the MSI psychometrician. Tables were created in Excel for use in the preparation of this technical report. The statistician, psychometrician, and assessment specialist reviewed the tables for this report. #### **Test Reliability** The main indicator of reliability for psychometric tests is Cronbach's alpha, which estimates the internal consistency reliability of a test for a particular test administration. It indicates the extent to which subtasks or items that are designed to measure a particular construct are able to deliver consistent scores. The range for Cronbach's alpha is 0.00 to 1.00, with higher values indicating better (or more desirable) reliability. Values of 0.80 and above are considered acceptable. We calculated the alphas separately for each grade level and language with percent correct scores for the subtasks (Table 11). | Table II. English and Kiswahili Test Reliabilities by Grade | | | | | | | | |---|---|------|------|--|--|--|--| | Language Number of Subtasks Class I Class 2 | | | | | | | | | English | 8 | 0.92 | 0.92 | | | | | | Kiswahili | 6 | 0.89 | 0.90 | | | | | For English, the values were 0.92 for Class I and Class 2. For Kiswahili, the values were 0.89 for Class I and 0.90 for Class 2. These values indicate strong reliability for each of the languages and grade levels, especially considering that reliability estimates are generally lower when the number of subtasks is smaller, such as with the eight English and six Kiswahili subtasks on this version of EGRA. #### **Subtask Quality and Reliability** At the subtask level, we calculated two statistics: I) subtask-total correlations for the quality (or discrimination) of the subtasks and 2) Cronbach's alpha for
the reliability of the untimed subtasks. The subtask-total correlation provides an indication of whether the subtask is able to discriminate between high and low achieving pupils. For each language, these were calculated by correlating the percent correct scores for each subtask and the grand mean for all subtasks (total score). Subtasks are considered as having acceptable quality if this correlation is 0.20 or above. Cronbach's alpha for the subtasks is similar to the alpha for the test, except that we treat the subtask as a test. It is calculated using the items within the subtask as opposed to the subtasks within the test. For instance, with phoneme segmentation, we calculate the alpha using the percent correct scores for each item and the percent correct score for the subtask. Since these are subtasks instead of tests, values of 0.70 and above are considered acceptable. Note that the coefficients were only calculated for the untimed tasks since the similarity of the items on the timed tasks will always lead to high alphas. Subtask-total correlations and the alpha coefficients were calculated separately for each grade level and language (Tables 12 and 13). For English, all subtask-total correlations were well above the minimum standard, indicating high quality subtasks. All of the alpha coefficients (for the untimed subtasks only) were above 0.70, indicating strong internal consistency reliability at the subtask level. | Table 12. English Subtask-Total Correlations and Alpha Coefficients | | | | | | | |---|-------------------|----------------------|-------------------|----------------------|--|--| | | Cla | ass I | Cla | ass 2 | | | | Subtask | Subtask-
Total | Alpha
Coefficient | Subtask-
Total | Alpha
Coefficient | | | | I. Phoneme segmentation | 0.60 | 0.94 | 0.49 | 0.92 | | | | 2. Letter sound knowledge | 0.67 | | 0.56 | | | | | 3. Invented/non-word decoding | 0.90 | | 0.89 | | | | | 4. Vocabulary | 0.75 | 0.88 | 0.75 | 0.89 | | | | 5a. Passage reading (A) | 0.94 | | 0.93 | | | | | 5b. Reading comprehension (A) | 0.75 | 0.77 | 0.77 | 0.82 | | | | 6a. Passage reading (B) | 0.94 | | 0.94 | | | | | 6b. Reading comprehension (B) | 0.78 | 0.86 | 0.82 | 0.88 | | | For Kiswahili, the subtasks were also of high quality, with correlations well above 0.20 for all of the six subtasks. The alphas (again for the untimed subtasks only) were above 0.70, indicating good internal consistency reliability. | Table 13. Kiswahili Subtask-Total Correlations and Alpha Coefficients | | | | | | | |---|-------------------|----------------------|-------------------|----------------------|--|--| | | Cla | ass I | Class 2 | | | | | Subtask | Subtask-
Total | Alpha
Coefficient | Subtask-
Total | Alpha
Coefficient | | | | I. Letter sound knowledge | 0.79 | | 0.74 | | | | | 2. Syllable fluency | 0.90 | | 0.87 | | | | | 3. Invented/non-word decoding | 0.86 | | 0.87 | | | | | 4a. Passage reading | 0.88 | | 0.90 | | | | | Table 13. Kiswahili Subtask-Total Correlations and Alpha Coefficients | | | | | | |---|-------------------|----------------------|-------------------|----------------------|--| | | Cla | ss I | Class 2 | | | | Subtask | Subtask-
Total | Alpha
Coefficient | Subtask-
Total | Alpha
Coefficient | | | 4b. Reading comprehension | 0.82 | 0.71 | 0.86 | 0.77 | | | 5. Listening comprehension | 0.60 | 0.73 | 0.61 | 0.73 | | For the untimed tasks, we also calculated item-subtask correlations. These correlations indicated the quality of the items that made up the subtasks. For instance, the 20 items on the untimed English phoneme segmentation subtask each had an item-subtask correlation. Out of all the items on the untimed subtasks (i.e., the items on the four untimed English subtasks and the two untimed Kiswahili subtasks), only Kiswahili comprehension item number 6 for Class I had an item-subtask correlation of below 0.20. The reason for this low correlation was that the percentage of pupils answering the item correctly was very low, which meant that there was almost no variation. All other items had item-subtask correlations above the minimum requirement, which meant that they had acceptable quality. (See Annex 3: Psychometric Analyses for more information on the correlations between the subtasks and the item statistics for the untimed subtasks.) #### **Actual Sample** Table 14 shows the number of pupils by gender and class. Also provided is the percentage of the sampling target that was reached. All pupils took both the English and Kiswahili subtasks. Out of the total of 4,866 pupils, 50.6 percent were boys and 49.4 percent were girls. The actual samples were very close to the targets, as the boys exceeded their target by three pupils (100.1 percent) and the girls were 31 pupils below their target (98.7 percent). In total, the baseline reached 99.4 percent of the target number of pupils. | Table 14. Pupil Sample by Class and Gender | | | | | | | | |--|-------------|--------|--------|-------|--|--|--| | Class | Sample | Male | Female | Total | | | | | Class I | Pupils | 1,225 | 1,202 | 2,427 | | | | | Class I | % of Target | 100.1% | 98.2% | 99.1% | | | | | Class 2 | Pupils | 1,226 | 1,213 | 2,439 | | | | | Class 2 | % of Target | 100.2% | 99.1% | 99.6% | | | | | Total | Pupils | 2,451 | 2,415 | 4,866 | | | | | l otal | % of Target | 100.1% | 98.7% | 99.4% | | | | For the teachers and head teachers, the percentage of target was also high, though both numbers were lower than targeted due to 1) a few instances of absenteeism and 2) some teachers either serving in multi-grade classrooms or teaching Classes I and 2 separately (Table 15). There were 384 teachers out of 408 (94.1 percent of the target) who responded to the survey. Of these teachers, 20.3 percent (78) were male and 79.7 percent (306) were female. There were 199 head teachers out of 204 (97.5 percent of the target) in the survey. Of these, 75.9 percent (151) were male and 24.6 percent (48) were female. | Table 15. Teacher and Head Teacher Samples by Class and Gender | | | | | | | |--|---------|----------|-------|-------|--|--| | | Head | | | | | | | Class | Class I | Teachers | | | | | | Male | 42 | 36 | 196 | 151 | | | | Female | 154 | 152 | 188 | 48 | | | | Total | 196 | 188 | 384 | 199 | | | | % of Target | 96.1% | 92.2% | 94.1% | 97.5% | | | Finally, the assessments and surveys were conducted in all eight of the (former) provinces. The samples are presented below for the pupils, teachers, and head teachers by class (Table 16). Due to differences in the number of schools in each province, the Rift Valley province had the highest number of pupils, teachers, and head teachers (909 pupils, 74 teachers, and 37 head teachers) while the North Eastern (348 pupils, 24 teachers, and 15 head teachers) had the lowest numbers. (See Annex 4: Sampled Counties for a list of the counties, along with the numbers of schools, pupils, teachers, and head teachers by county.) | Table 16 | Table 16. School, Pupil, Teacher, and Head Teacher Samples by (Former) Province | | | | | | | | |----------------------|---|---------|---------|-------|----------|---------|-------|----------| | (Former)
Province | C-hl- | Pupils | | | Teachers | | | Head | | | Schools | Class I | Class 2 | Total | Class I | Class 2 | Total | Teachers | | Central | 24 | 285 | 290 | 575 | 24 | 23 | 47 | 23 | | Coast | 29 | 343 | 346 | 689 | 28 | 24 | 52 | 28 | | Eastern | 27 | 322 | 322 | 644 | 26 | 24 | 50 | 26 | | Nairobi | 27 | 319 | 330 | 649 | 26 | 25 | 51 | 27 | | North Eastern | 15 | 173 | 175 | 348 | П | 13 | 24 | 15 | | Nyanza | 29 | 350 | 344 | 694 | 29 | 27 | 56 | 29 | | Rift Valley | 38 | 456 | 453 | 909 | 37 | 37 | 74 | 37 | | Western | 15 | 179 | 179 | 358 | 15 | 15 | 30 | 14 | | Total | 204 | 2,427 | 2,439 | 4,866 | 196 | 188 | 384 | 199 | Please note that sampling weights were applied prior to producing the findings (in the next section). # **Findings** After assessing the pupils and administering the survey questionnaires, the MSI statistician and psychometrician analyzed the EGRA tool and survey data to produce a baseline for each of the three research questions. A summary of the baseline findings is presented below. The findings establish an initial level of EGR achievement, which will be compared to the levels at midline and endline. All data are disaggregated by grade level and language. For each language, the findings for Classes I and 2 are presented together, either in the same tables or in adjacent tables, in order to compare the levels of pupils by grade level. Prior to intervention, we would expect the levels to be lower in Class I than in Class 2 on all subtasks. The results by language are presented in separate tables since these results should not be compared. English and Kiswahili have different structures so pupils might learn at different rates even if they had the same level of instruction. The results for the (former) provinces and counties should not be compared, either, since the sample sizes are not large enough for those comparisons to be valid. Some of the data were also disaggregated by other variables. In particular, the pupil data were disaggregated by school type (public and APBET) and gender (male and female). The teacher and head teacher data were disaggregated by demographics (gender, qualifications, years of experience, etc.) and by survey variables (instructional methods, facilities, etc.). All results were analyzed using descriptive statistics (frequencies, percentages, raw score means, etc.). For the pupils, inferential statistics (t-tests) were used to
compare results on the group variables. The significance level was set at p < .05 based on the level used in the power calculations for the sampling. Statistically significant findings were indicated with an asterisk next to the mean score of the higher performing group. Inferential statistical tests (t-tests and ANOVAs) on the teacher and head teacher data were not reported due to small sample sizes. # Question I: What are the levels of pupils on the reading subtasks? Reading skills refer to building blocks as well as reading fluency and comprehension. As shown in Table 9 above, these skills are measured by EGRA and range from phonemic awareness to reading comprehension. Once children learn to apply sounds to letter symbols, they must practice the process to ensure that their reading becomes quick and accurate. They also must practice understanding what they have read and extracting information so that they can develop and demonstrate comprehension skills. In a change from previous EGRAs in Kenya, the MOEST requested two sets of reading passages and questions in English (only). These sets were similar except that they were administered using different methods. For English passage A, the administration was traditional in that the pupils had one minute to read the passage aloud (for the ORF calculation), the passage was removed from them, and then they were asked the comprehension questions. For English passage B, the pupils had one minute to read the passage aloud (for another ORF calculation), a second minute to read the passage silently, and then they were asked the comprehension questions while maintaining access to the passage. The goal of passage B was to assess the pupils using a subtask that would reflect a key type of reading instruction from the Tusome project. The scores for the untimed tasks are reported in terms of raw scores, i.e., the number correct. The scores for the timed tasks are reported in terms of adjusted raw scores; these scores were adjusted upwards if the pupil completed the task prior to the end of one minute. The timed task scores include reading fluency, or ORF in CWPM. (See Annex 5: Histograms of Fluency Scores for distributions of ORF scores, including the adjustments to the CWPM scale.) An additional analysis was produced on the accuracy of the pupils' responses for the timed tasks. This statistic calculates a percentage by dividing the number of items answered correctly for each subtask by the number of items that the pupil attempted. Accuracy is important since many pupils, particularly at the lower grade levels, do not attempt many of the items on a subtask. In the raw score calculations, the non-attempted items are scored as incorrect; however, in the accuracy calculations, all the non-attempted item are not considered. The following tables provide the results from the pupils' reading assessments in the two languages. The results are disaggregated by school type (public and APBET) and gender (male and female). ### **English** For English, the pupils generally had higher scores in Class 2 than in Class I. Exceptions were for phoneme segmentation and letter sound knowledge, where the Class I pupils scored higher than the Class 2 pupils (Table 17). The higher scores by the Class I pupils in phoneme segmentation and letter sound knowledge were likely due to the Class I instruction supported by the Tusome project during the initial implementation stage. On all other subtasks, the scores of the Class 2 pupils were higher. For instance, the ORF scores were about 13-14 CWPM higher for Class 2 than Class I. As compared to the total number of items on each subtask, the scores at both grade levels were low at baseline. Class I pupils were able to answer correctly only about I out of I0 phoneme segmentation items, I6 out of I00 letter sounds, 6 out of 50 non-words, 6 out of 20 vocabulary words, and less than I/2 out of 5 comprehension questions. The subtask scores for the Class 2 pupils were somewhat higher, but they were still only able to answer about I out of I0 phoneme segmentation items, II out of I00 letter sounds, II out of 50 non-words, and 9 out of 20 vocabulary words, and less than I out of 5 comprehension questions. | Table I7. English Reading Scores by Class | | | | | | | | |---|---------|---------|-----------------------------------|--|--|--|--| | Subtask | Class I | Class 2 | Difference
(Class 2 – Class I) | | | | | | Phoneme segmentation | 1.3 | 0.7 | -0.6 | | | | | | Letter sound knowledge | 15.8 | 10.7 | -5.1 | | | | | | Invented/non-word decoding | 6.3 | 11.2 | 4.9 | | | | | | Vocabulary | 6.2 | 8.6 | 2.4 | | | | | | Passage reading (A) | 11.9 | 25.8 | 13.9 | | | | | | Reading comprehension (A) | 0.3 | 0.6 | 0.3 | | | | | | Passage reading (B) | 11.0 | 23.8 | 12.8 | | | | | | Reading comprehension (B) | 0.3 | 0.7 | 0.4 | | | | | Within Classes I and 2, the fluency scores on passages A and B were about the same, indicating that the passages were of similar difficulty. For comprehension, the additional exposure to the reading passage did not seem to make a difference. In other words, for passage B, providing an extra minute to read the passage silently and allowing the pupil to refer to the passage when presented with the questions did not lead to higher scores on reading comprehension at baseline. The analysis by group showed that the scores by the pupils in the APBET schools were substantially higher than those from the public schools, with statistically significant differences on all subtasks. For instance, the ORF scores were about 8 CWPM (in Class I) and 16 CWPM (in Class 2) higher for APBET schools. Female pupils generally outscored their male counterparts; about half of the differences in scores by gender were statistically significant. The ORF scores were about 2-3 CWPM (in Class I) and 3-4 CWPM (in Class 2) higher for females than for males (Tables 18 and 19). | Table 18. English Class I Reading Scores | | | | | | | | |--|---------|-------------|--------|-------------|--------|----|------| | Subtask | Overall | School Type | | School Type | | Ge | nder | | Subtask | Overali | Public | APBET | Male | Female | | | | Phoneme segmentation | 1.3 | 1.2 | 4.4 * | 1.2 | 1.4 | | | | Letter sound knowledge | 15.8 | 15.3 | 31.7 * | 14.8 | 16.8 * | | | | Invented/non-word decoding | 6.3 | 5.9 | 16.6 * | 5.7 | 6.8 * | | | | Vocabulary | 6.2 | 6.0 | 11.8 * | 6.2 | 6.1 | | | Table 18. English Class I Reading Scores | Subtask | Overall | School Type | | Gender | | |---------------------------|---------|-------------|--------|--------|--------| | Subtask | Overali | Public | APBET | Male | Female | | Passage reading (A) | 11.9 | 11.1 | 38.0 * | 10.7 | 13.2 * | | Reading comprehension (A) | 0.3 | 0.2 | 1.5 * | 0.2 | 0.3 | | Passage reading (B) | 11.0 | 10.2 | 35.1 * | 9.8 | 12.1 * | | Reading comprehension (B) | 0.3 | 0.2 | 1.7 * | 0.2 | 0.3 | Table 19. English Class 2 Reading Scores | Subtask | Overall Sch | | І Туре | Gender | | |----------------------------|-------------|--------|--------|--------|--------| | Subtask | Overali | Public | APBET | Male | Female | | Phoneme segmentation | 0.7 | 0.6 | 3.0 * | 0.7 | 0.7 | | Letter sound knowledge | 10.7 | 10.3 | 23.8 * | 10.1 | 11.4 | | Invented/non-word decoding | 11.2 | 10.8 | 24.6 * | 10.4 | 11.9 * | | Vocabulary | 8.6 | 8.4 | 14.5 * | 8.5 | 8.6 | | Passage reading (A) | 25.8 | 24.7 | 61.9 * | 23.7 | 28.0 * | | Reading comprehension (A) | 0.6 | 0.5 | 2.8 * | 0.6 | 0.6 | | Passage reading (B) | 23.8 | 22.8 | 58.2 * | 22.1 | 25.6 * | | Reading comprehension (B) | 0.7 | 0.6 | 3.4 * | 0.7 | 0.7 | Note that the scores by pupils in the public schools had a much greater effect on the overall scores than those by pupils in the APBET schools. This was due to the larger sample size of the public schools. For instance, in Class I, the overall reading passage score was 15.8, while the score for public schools was 15.3 (a difference of 0.5 from the overall score) and the score for the APBET schools was 31.7 (a difference of 15.9 from the overall score). Finally, for English, the accuracy rates were generally below 50 percent for each subtask and grade level, and about 30 percent for Class I pupils on most of the subtasks. The only subtask with higher accuracy for Class I than Class 2 was letter sound knowledge. This was expected, since similar trends were seen in the raw scores. As noted above, the difference was likely due to an emphasis on letter sounds in Class I at the early stages of the Tusome project. The other accuracy rates, i.e., for invented/non-word decoding, passage reading A, and passage reading B, were all at least 13 percentage points higher for Class 2 than Class I (Table 20). | Table 20. English Reading Accuracy Rates by Class | | | | | | | | |---|-------|-------|-------|--|--|--|--| | Subtask Class I Class 2 Difference | | | | | | | | | Letter sound knowledge | 44.1% | 29.5% | -14.6 | | | | | | Invented/non-word decoding | 29.8% | 43.1% | 13.3 | | | | | | Passage reading (A) | 34.3% | 50.7% | 16.4 | | | | | | Passage reading (B) | 31.5% | 47.6% | 16.1 | | | | | #### Kiswahili For Kiswahili, the pupils also generally had higher scores in Class 2 than in Class 1. There was an exception with letter sound knowledge, where the scores were slightly higher in Class 1 (Table 21). The similarity in scores by the pupils in the two grade levels in letter sound knowledge was likely due to the Class 1 instruction supported by the Tusome project during the initial implementation stage. On all other subtasks, the scores of the Class 2 pupils were higher. For instance, the ORF scores were about 9 CWPM higher for Class 2 than Class 1. In Kiswahili, as in English, comparing the scores to the total number of items on each subtask showed that the scores for both grade levels were low at baseline. Class I pupils
were only able to answer correctly about 18 out of 100 letter sounds, I2 out of 100 syllables, 5 out of 50 non-words, I/2 out of 5 reading comprehension questions and I out of 5 listening comprehension questions. The subtask scores for the Class 2 pupils were somewhat higher, but they were still only able to answer about I7 out of 100 letter sounds, 22 out of 100 syllables, I I out of 50 non-words, I out of 5 reading comprehension questions and 2 out of 5 listening comprehension questions. | Table 21. Kiswahili Reading Scores by Class | | | | | | |---|---------|---------|-----------------------------------|--|--| | Subtask | Class I | Class 2 | Difference
(Class 2 - Class I) | | | | Letter sound knowledge | 17.7 | 17.4 | -0.3 | | | | Syllable fluency | 11.9 | 22.1 | 10.2 | | | | Invented/non-word decoding | 5.1 | 10.9 | 5.8 | | | | Passage reading | 5.4 | 14.3 | 8.9 | | | | Reading comprehension | 0.4 | 1.1 | 0.7 | | | | Listening comprehension | 1.3 | 2.0 | 0.7 | | | Again, as with English, the analysis by group showed that the scores by the pupils in the APBET schools were substantially higher than those from the public schools, with statistically significant differences on all subtasks. For instance, the ORF scores were about 8 CWPM (in Class I) and I6 CWPM (in Class 2) higher for APBET than public. Female pupils outscored their male counterparts on all subtasks except for comprehension. About half of the differences in scores by gender were statistically significant. The ORF scores were about 2-3 CWPM (in Class I) and 3-4 CWPM (in Class 2) higher for females than for males (Tables 22 and 23). Note that the scores by pupils in the public schools had a much greater effect on the overall scores than those by pupils in the APBET schools. This was due to the larger sample size of the public schools. For instance, in Class I, the overall passage reading score was 5.4; the score for public schools was 5.1 (a small difference of 0.3 from the overall score) and the score for the APBET schools was 15.7 (a large difference of 10.3 from the overall score). | Table 22. Kiswahili Class I Reading Scores | | | | | | | | |--|---------|--------|--------|------|--------|--|--| | Subtack | І Туре | Ger | nder | | | | | | Subtask | Overall | Public | APBET | Male | Female | | | | Letter sound knowledge | 17.7 | 17.0 | 39.2 * | 16.2 | 19.1 * | | | | Syllable fluency | 11.9 | 11.3 | 30.8 * | 11.0 | 12.9 * | | | Table 22. Kiswahili Class I Reading Scores | Subtask | Overall | Schoo | School Type | | Gender | | |----------------------------|---------|--------|-------------|------|--------|--| | Subtask | Overall | Public | APBET | Male | Female | | | Invented/non-word decoding | 5.1 | 4.9 | 13.4 * | 4.7 | 5.6 * | | | Passage reading | 5.4 | 5.1 | 15.7 * | 4.7 | 6.1 * | | | Reading comprehension | 0.4 | 0.4 | 1.4 * | 0.4 | 0.4 | | | Listening comprehension | 1.3 | 1.3 | 2.5 * | 1.3 | 1.3 | | Table 23. Kiswahili Class 2 Reading Scores | Subtask | Overall | Schoo | School Type | | Gender | | |----------------------------|---------|--------|-------------|------|--------|--| | Subtask | Overali | Public | APBET | Male | Female | | | Letter sound knowledge | 17.4 | 16.7 | 40.4 * | 16.3 | 18.6 * | | | Syllable fluency | 22.1 | 21.5 | 41.4* | 20.3 | 23.9 * | | | Invented/non-word decoding | 10.9 | 10.6 | 21.7 * | 10.0 | 11.8 * | | | Passage reading | 14.3 | 13.9 | 29.6 * | 13.2 | 15.5 * | | | Reading comprehension | 1.1 | 1.1 | 2.6 * | 1.1 | 1.2 | | | Listening comprehension | 2.0 | 1.9 | 3.2 * | 2.0 | 1.9 | | For Kiswahili, the accuracy rates were around 30 percent for Class I pupils on the subtasks. The only subtask with higher accuracy for Class I than Class 2 was letter sound knowledge, with a difference of about 5 percentage points. This was expected since similar trends were seen in the raw scores. As noted above, the difference was likely due to an emphasis on letter sounds in Class I at the early stages of the Tusome project. The other accuracy rates, i.e., for syllable fluency, invented/non-word decoding, and passage reading, were at least 17 percentage points higher for Class 2 than for Class I pupils (Table 24). | Table 24. Kiswahili Reading Accuracy Rates by Class | | | | | | | | |---|-------|-------|------|--|--|--|--| | Subtask Class I Class 2 Diffe | | | | | | | | | Letter sound knowledge | 46.4% | 41.5% | -4.9 | | | | | | Syllable fluency | 35.4% | 52.9% | 17.5 | | | | | | Invented/non-word decoding | 24.9% | 42.8% | 17.9 | | | | | | Passage reading | 23.3% | 47.6% | 24.3 | | | | | # Question 2: What proportion of pupils can read grade-level text? In 2012, the RTI PRIMR pilot team collaborated with the MOEST and the Kenya National Examinations Council (KNEC) in setting benchmarks. After discussing and analyzing options, they established draft benchmarks for reading fluency, or ORF, in English and Kiswahili, expressed in CWPM (Table 25). | Table 25. Draft ORF Performance Categories for English and Kiswahili | | | | | | | |--|-----------------------------|---|--|--|--|--| | Category | English CWPM Kiswahili CWPM | | | | | | | Zero reader | 0 | 0 | | | | | | Table 25. Draft ORF Performance Categories for English and Kiswahili | | | | | | | |--|-------|-------|--|--|--|--| | Category English CWPM Kiswahili CWPM | | | | | | | | Beginning reader | 1-29 | 1-16 | | | | | | Emergent reader | 30-64 | 17-44 | | | | | | Fluent reader | 65+ | 45+ | | | | | The benchmarks were set with three cut-scores (beginning, emergent, and fluent), which were then used for placing each pupil's performance into one of four reading categories (zero, beginning, emergent, and fluent readers). The fluency benchmarks were used to determine whether pupils were reading at grade level, i.e., whether they could read a grade level text with proficiency. The fluency benchmark was higher for English than Kiswahili, with English fluency set at 65 CWPM and Kiswahili fluency at 45 CWPM. The reason cited for this difference was that Kiswahili is an agglutinative language. Although the benchmarks differed by language, they were the same for all pupils regardless of their grade level. Both the emergent and fluent performance categories – which can be combined to produce a proficient (or passing) category – were used by PRIMR in the evaluation of their pilot program.⁷ #### **English** The percentages of pupil scores by performance category were based on the ORF scores from English passage A (with the standard EGRA administration).8 As seen in Table 26, the percentages of scores by category varied by grade level, with Class I having more scores in the lower categories and Class 2 having more scores in the upper categories. In Class I, about 50 percent of the pupils count not read a single word correctly. In Class 2, the figures were better, with about 36 percent non-readers. About 3 percent of the Class I pupils and I4 percent of the Class 2 pupils demonstrated fluency. About I4 percent of the Class I pupils were at the emergent and above, or proficient, level, as compared to about 37 percent of the Class 2 pupils. | Table 26. English ORF Scores by Performance Category and Class | | | | | | | |--|-------|-------|-------|-------|--|--| | Class Zero Beginning Emergent Fluent | | | | | | | | I | 50.3% | 35.6% | 11.2% | 2.9% | | | | 2 | 35.8% | 27.6% | 23.1% | 13.5% | | | We conducted further analyses of the performance categories by disaggregating the results by school type and gender. In general, these analyses were consistent with the trends from the earlier analyses of average scores for the groups. By school type, the pupils in the APBET schools had substantially fewer scores in the lower categories and more scores in the upper categories than did the public schools. The percentages of pupils with zero scores in the APBET schools were about 9 percent in Class I – as opposed to 52 percent in the public schools – and about 3 percent in Class 2 – as opposed to 37 percent in the public schools. Similarly, about 17 percent of the Class I scores in the APBET schools were in the fluent category – as opposed to 2 percent in the public schools – and about 50 percent of the Class 2 scores were in the fluent category – ⁷ RTI International (2014). USAID/Kenya primary math and reading initiative: Final report. (Submitted to USAID.) ⁸ Note from the previous analyses that the levels for the pupils on English passage A were slightly higher than those on English passage B. Although the administration protocols for the two passages were different, the methods for measuring fluency were the same on both. It is possible that passage A could have been slightly more difficult, or perhaps the difference was due to the order in which the passages were presented. Passage A was treated as the "standard" EGRA subtask and passage B as the "modified" subtask that was administered at the MOEST's request. as opposed to 12 percent in the public schools. When combining the two upper categories (emergent and fluent), the percentage of Class I pupils in the APBET schools in the proficient category was about 56 percent – as opposed to 13 percent in the public schools – and the percentage in Class 2 was about 84 percent – as opposed to 35 percent in the public schools (Table 27). | Table 27. English ORF Scores by Performance Category, Class, and School Type | | | | | | |--|-------------|-------|-----------|----------|--------| | Class | School Type | Zero | Beginning | Emergent | Fluent | | | Public | 51.6% | 35.6% | 10.3% | 2.4% | | 1 | APBET | 8.7% | 35.1% | 39.6% | 16.6% | | <u> </u> | Public |
36.8% | 28.1% | 22.8% | 12.4% | | 2 | APBET | 2.6% | 13.4% | 34.5% | 49.6% | By gender, the female pupils had somewhat fewer scores in the lower categories and more scores in the upper categories than did the male pupils. The percentages of pupils with zero scores were about 7 percent lower for females than males in Class I and about 4 percent lower for females than males in Class 2. Similarly, the percentages of pupils with fluent scores were about 2 percent higher for females than males in Class I and about 3 percent higher for females than males in Class 2. When combining the two upper categories (emergent and fluent), the percentage of proficient female pupils was about 4 percent higher than males in Class I and about 6 percent higher in Class 2 (Table 28). | Table 28. English ORF Scores by Performance Category, Class, and Gender | | | | | | |---|--------|-------|-----------|----------|--------| | Class | Gender | Zero | Beginning | Emergent | Fluent | | 1 | Male | 53.5% | 34.4% | 10.1% | 2.0% | | I | Female | 47.0% | 36.9% | 12.4% | 3.7% | | | Male | 37.9% | 28.7% | 21.6% | 11.8% | | 2 | Female | 33.6% | 26.6% | 24.6% | 15.2% | #### Kiswahili For Kiswahili, as seen in Table 29, the percentages of scores in the lower categories were greater in Class I than in Class 2, with more scores in the upper categories in Class 2 than in Class I, especially in the emergent category. About 68 percent of the Class I pupils count not read a single word correctly; in Class 2, the figures were better, with about 41 percent non-readers. Only about I percent of the Class I pupils and 5 percent of the Class 2 pupils were fluent readers. About 14 percent of the Class I pupils were at the emergent and above, or proficient, level as compared to 40 percent of the Class 2 pupils. | Table 29. Kiswahili ORF Scores by Performance Category and Class | | | | | | | |--|-------|-------|-------|------|--|--| | Class Zero Beginning Emergent Fluent | | | | | | | | I | 67.6% | 18.2% | 13.4% | 0.8% | | | | 2 | 41.3% | 18.9% | 35.0% | 4.8% | | | As with English, we conducted further analyses of the performance categories in Kiswahili by disaggregating the results by school type and gender. In general, these analyses were consistent with the trends from the earlier analyses of average scores for the groups. By school type, the female pupils in the APBET schools had substantially fewer scores in the lower categories and more scores in the upper categories than did the public schools. The percentages of pupils with zero scores in the APBET schools were about 28 percent in Class I – as opposed to 69 percent in the public schools – and about 7 percent in Class 2 – as opposed to 42 percent in the public schools. Similarly, about 4 percent of the Class I scores in the APBET schools were in the fluent category – as opposed to I percent in the public schools – and I7 percent of the Class 2 scores were in the fluent category – as opposed to 5 percent in the public schools. The percentage of Class I pupils in the APBET schools in the proficient (emergent and fluent) category was about 56 percent – as opposed to 13 percent in the public schools – and the percentage in Class 2 was about 84 percent – as opposed to 35 percent in the public schools (Table 30). | Table 30. Kiswahili ORF Scores by Performance Category, Class, and School Type | | | | | | | | | |--|-------------|-------|-----------|----------|--------|--|--|--| | Class | School Type | Zero | Beginning | Emergent | Fluent | | | | | I | Public | 68.9% | 17.9% | 12.5% | 0.7% | | | | | | APBET | 28.0% | 26.7% | 41.5% | 3.8% | | | | | 2 | Public | 42.3% | 19.0% | 34.2% | 4.5% | | | | | | APBET | 6.8% | 16.9% | 59.8% | 16.5% | | | | By gender, the female pupils had slightly fewer scores in the lower categories and more scores in the upper categories than did the male pupils. The percentages of pupils with zero scores were about 2 percent lower for females than males in Class I and about 5 percent lower for females than males in Class 2. Similarly, the percentages of pupils with fluent scores were about I percent higher for females than males in Class I and about 3 percent higher for females than males in Class 2. When combining the two upper categories (emergent and fluent), the percentage of proficient female pupils was about 5 percent higher than males in Class I and also about 5 percent higher in Class 2 (Table 31). | Table 31. Kiswahili ORF Scores by Performance Category, Class, and Gender | | | | | | | | | |---|--------|-------|-----------|----------|--------|--|--|--| | Class | Gender | Zero | Beginning | Emergent | Fluent | | | | | I | Male | 68.6% | 19.6% | 11.5% | 0.4% | | | | | | Female | 66.6% | 16.8% | 15.4% | 1.2% | | | | | 2 | Male | 43.6% | 19.3% | 33.6% | 3.6% | | | | | | Female | 39.0% | 18.5% | 36.5% | 6.1% | | | | # Question 3: What factors are associated with reading outcomes? The following tables provide information on pupil, teacher, head teacher, and school variables and their associations with reading outcomes (or ORF). The data presented are not comprehensive, but rather selected for the purposes of this report. At the same time, there are some overlaps in the pupil, teacher, and head teacher indicators. There are also some caveats in interpreting the survey data: - Some of the student groups and most of the teacher and head teacher groups had small sample sizes, so any conclusions for those groups should be made with a high degree of caution. - Confounding may lead to inaccurate interpretations, e.g., a group of teachers with higher pupil scores may teach pupils in urban areas who generally have higher scores. - Some of the group percentages do not sum to 100 percent, e.g., home language percentages were based on responses to questions about individual languages ("Do you speak Kiswahili at home?). - "Don't know" or "Other" response categories often included invalid responses, so scores were not reported for them, e.g., "Q: Do you practice silent reading at school?" A: I read at home." - There are inconsistencies in similar questions asked of different kinds of respondents, e.g., teacher and head teacher responses of whether schools had libraries had different percentages. #### **Pupils** These data are grouped into three tables: pupil characteristics, pupil reading and materials, and pupil-school characteristics. Table 32 provides information on pupil characteristics. Note that the pupils' socioeconomic status (SES) was based on responses to a series of 11 SES-related questions on the pupil survey. | Table 32. Pupil Characteristics | | | | | | | | | | |---------------------------------|-----------|---------|----------------|------------------|---------|----------------|------------------|--|--| | | | | Class I | | Class 2 | | | | | | Characteristic | Group | Percent | English
ORF | Kiswahili
ORF | Percent | English
ORF | Kiswahili
ORF | | | | | Below 5 | 3.7% | 2.6 | 1.0 | 0.8% | 13.8 | 6.4 | | | | Age (in years) | 5-9 | 83.3% | 14.4 | 6.6 | 77.8% | 30.1 | 16.5 | | | | | Above 9 | 13.1% | 10.6 | 4.8 | 21.3% | 20.1 | 11.2 | | | | Socio-economic | Below 4 | 13.3% | 7.5 | 3.7 | 9.9% | 20.4 | 12.3 | | | | status (based on an | 4-6 | 47.1% | 11.9 | 5.5 | 52.4% | 23.4 | 13.5 | | | | index with a scale | 7-9 | 31.4% | 13.7 | 6.1 | 32.6% | 30.9 | 16.5 | | | | of 0 to 11) | Above 9 | 8.2% | 12.8 | 5.0 | 5.1% | 28.8 | 13.7 | | | | | Kiswahili | 23.4% | 17.4 | 8.1 | 22.8% | 33.2 | 17.7 | | | | Home language | English | 4.0% | 25.5 | 10.9 | 3.6% | 40.6 | 21.3 | | | | | Other | 64.4% | 12.4 | 5.6 | 73.1% | 25.4 | 14.4 | | | | | Kiswahili | 61.1% | 13.6 | 6.3 | 71.3% | 27.0 | 15.1 | | | | School language | English | 23.7% | 21.3 | 10.3 | 31.6% | 37.2 | 19.7 | | | | | Other | 15.5% | 6.3 | 2.5 | 12.4% | 12.7 | 7.4 | | | | Pre-school | No | 27.2% | 13.7 | 6.5 | | | | | | | attendance | Yes | 72.8% | 12.7 | 5.7 | | | | | | Pupils within the appropriate age range (ages 5-9) for both grade levels had higher ORF scores than either the underage or overage pupils. The pupils in the upper part of the SES scale tended to have higher ORF scores, though the differences were often small. The pupils with English as their main home and/or school language had higher ORF scores. Pupils who attended pre-school did not have higher ORF scores (and the question was only asked of the Class I pupils). Table 33 has the results on pupil reading and materials. The "Yes" responses were generally associated with higher passage reading scores. Having English and/or Kiswahili books at home were associated with higher ORF scores. Having someone read aloud at home did not make a difference at for the Class I pupils but did for Class 2 pupils. Silent story reading at home, practice reading aloud to the teacher or another pupil, and practice reading silently at school were all associated with higher ORF scores. Table 33. Pupil Reading and Materials | | | | Class I | | Class 2 | | | |------------------------------------|------------|---------|----------------|------------------|---------|----------------|------------------| | Question | Response | Percent | English
ORF | Kiswahili
ORF | Percent | English
ORF | Kiswahili
ORF | | Have English books | No | 43.5% | 10.8 | 4.9 | 47.4% | 23.5 | 13.4 | | or other materials | Yes | 48.8% | 14.4 | 6.6 | 49.1% | 29.3 | 15.7 | | at home? | Don't know | 7.6% | | | 3.5% | | | | Have Kiswahili | No | 42.6% | 10.9 | 4.9 | 46.7% | 22.4 | 12.6 | | books or other | Yes | 50.3% | 14.2 | 6.5 | 50.4% | 30.2 | 16.5 | | materials at home? | Don't know | 7.1% | | | 2.9% | | | | Someone reads | No | 34.8% | 12.6 | 5.9 | 38.9% | 24.8 | 13.8 | | aloud to you at | Yes | 55.6% | 12.9 | 5.8 | 55.6%
 28.2 | 15.5 | | home? | Don't know | 9.6% | | | 5.5% | | | | | No | 27.1% | 7.9 | 3.4 | 27.7% | 18.4 | 10.1 | | Read stories at home? | Yes | 63.0% | 15.1 | 7.0 | 66.6% | 30.5 | 16.8 | | nome. | Don't know | 9.9% | | | 5.7% | | | | Practice reading | No | 17.6% | 7.0 | 2.9 | 13.6% | 15.9 | 8.9 | | aloud to teacher | Yes | 71.0% | 14.5 | 6.6 | 79.3% | 29.2 | 16.1 | | or other pupil? | Don't know | 11.4% | | | 7.0% | | | | | No | 22.5% | 9.3 | 4.1 | 19.0% | 22.9 | 12.5 | | Practice silent reading at school? | Yes | 64.4% | 14.1 | 6.5 | 71.6% | 28.4 | 15.7 | | reading at school: | Don't know | 13.1% | | | 9.5% | | | | Teacher assigns | No | 29.3% | 12.8 | 6.0 | 31.1% | 24.3 | 13.4 | | reading for you to | Yes | 60.8% | 12.9 | 5.8 | 62.7% | 28.2 | 15.6 | | do at home? | Don't know | 9.9% | | | 6.2% | | | Table 34 has pupil-school characteristics. The pupils in the smaller-sized classes tended to have higher ORF scores, with an anomaly for classes with 31 to 35 pupils. The lower scores of the pupils in the smallest-sized classes may have been misleading due to the sample size. The pupils in the full-day shifts tended to have higher scores than those in half-day shifts. The results from comparisons involving single-grade vs. multi-grade classrooms were unstable due to small sample sizes for the multi-grade group. **Table 34. Pupil-School Characteristics** | | | Class I | | | Class 2 | | | |----------------|----------|---------|----------------|------------------|---------|----------------|------------------| | Characteristic | Group | Percent | English
ORF | Kiswahili
ORF | Percent | English
ORF | Kiswahili
ORF | | Class size | Below 21 | 3.3% | 13.4 | 6.6 | 3.2% | 28.0 | 16.5 | | | 21-25 | 4.2% | 13.5 | 6.7 | 2.1% | 25.1 | 14.6 | | | 26-30 | 5.8% | 14.0 | 6.0 | 8.5% | 30.2 | 18.0 | | | 31-35 | 9.7% | 9.3 | 4.4 | 7.4% | 19.5 | 12.0 | Table 34. Pupil-School Characteristics | | | | Class I | | Class 2 | | | |---------------------------|----------|---------|----------------|------------------|---------|----------------|------------------| | Characteristic | Group | Percent | English
ORF | Kiswahili
ORF | Percent | English
ORF | Kiswahili
ORF | | | 36-40 | 5.7% | 14.6 | 6.7 | 5.0% | 38.2 | 20.9 | | | Above 40 | 71.2% | 11.8 | 5.3 | 73.9% | 25.0 | 13.6 | | Sahaal ahift | Full day | 83.0% | 12.3 | 5.4 | 83.7% | 26.5 | 14.7 | | School shift | Half day | 16.9% | 10.0 | 5.4 | 16.3% | 20.1 | 11.2 | | Multi-grade
classrooms | No | 99.4% | 11.9 | 5.4 | 98.6% | 26.0 | 14.5 | | | Yes | 0.6% | 14.2 | 8.1 | 1.4% | 12.5 | 4.0 | #### **Teachers** The data from the teacher questionnaires were organized into three tables: teacher characteristics, teacher reading materials and instruction, and teacher-school characteristics. The teacher tables show the percentages of teachers and/or responses in each category and the pupils' ORF scores that relate to those categories. Note that the number of teachers surveyed was relatively small, i.e., only about 200 per grade level, so the findings in categories with low percentages of responses are less than reliable. Table 35 has information on the teacher characteristics. The teachers' gender appears to have an influence on the ORF scores; the scores by the pupils who were taught by female teachers were much higher than those taught by male teachers; some of the reason for this was likely that many of the female teachers taught in urban areas where the pupil scores were generally higher (e.g., Central, Coast, and Nairobi provinces had over 90 percent females). The teachers' highest qualification was related to the pupil scores in Class I and in Class 2. The pupils taught by the teachers with the Certificate in Primary Teacher Education (PI) had lower scores in Class I and in Class 2. Again, perhaps the results are confounded by the urban-rural factor with more of the teachers with higher qualifications are teaching in urban areas. The teachers' years of experience was somewhat related to their pupils' ORF scores, though the trends were not consistent. The pupils taught by the teachers with six to nine years of experience had the lowest scores. There was less of a trend in teachers' experience in the other categories. | Table 35. | Teacher | Charac | torictics | |------------|----------|---------|-----------| | i abie 33. | i eacher | Cilarac | teristics | | | | Class I | | | Class 2 | | | |----------------|----------|---------|----------------|------------------|---------|----------------|------------------| | Characteristic | Group | Percent | English
ORF | Kiswahili
ORF | Percent | English
ORF | Kiswahili
ORF | | Gender | Male | 24.1% | 4.9 | 2.4 | 20.5% | 13.8 | 8.7 | | Gender | Female | 75.9% | 14.2 | 6.4 | 79.5% | 29.3 | 15.9 | | | Below 30 | 10.5% | 12.5 | 6.2 | 12.9% | 27.8 | 15.8 | | | 30-39 | 29.7% | 10.7 | 4.5 | 40.6% | 21.1 | 12.0 | | Age | 40-49 | 37.2% | 13.1 | 6.2 | 19.7% | 35.5 | 18.5 | | | Above 49 | 22.4% | 11.5 | 4.9 | 24.9% | 27.2 | 14.9 | | | Missing | 0.1% | | | 1.9% | | | **Table 35. Teacher Characteristics** | | | | Class I | | Class 2 | | | | |--------------------------|-------------|---------|----------------|------------------|---------|----------------|------------------|--| | Characteristic | Group | Percent | English
ORF | Kiswahili
ORF | Percent | English
ORF | Kiswahili
ORF | | | | Untrained | 4.5% | 16.1 | 6.1 | 5.1% | 27.5 | 15.0 | | | Highest
qualification | PI (Cert.) | 40.3% | 9.0 | 3.9 | 39.9% | 24.7 | 13.7 | | | | Diploma/\$1 | 37.3% | 13.9 | 6.5 | 34.8% | 25.2 | 14.7 | | | quameacion | Bachelor's | 7.3% | 13.0 | 6.9 | 6.5% | 31.8 | 15.3 | | | | Other | 10.5% | 13.9 | 6.2 | 13.7% | 29.2 | 15.3 | | | | Below 6 | 12.6% | 11.0 | 5.0 | 24.8% | 23.7 | 13.6 | | | | 6-9 | 18.6% | 6.6 | 3.0 | 19.2% | 19.4 | 10.5 | | | Years of experience | 10-19 | 22.7% | 15.9 | 7.3 | 20.0% | 28.4 | 15.5 | | | | 20-29 | 33.8% | 12.7 | 5.6 | 21.4% | 32.2 | 17.8 | | | | Above 29 | 12.3% | 11.9 | 5.6 | 14.5% | 26.7 | 14.8 | | Table 36 shows the results from an analysis of teacher reading materials and instruction. The ORF scores by pupils in schools that had classroom libraries were much higher than schools that had school libraries or no libraries (which was the majority of schools). Of the schools that had libraries, the scores by pupils who visited those libraries were higher. If a pupil could borrow books, the scores were lower. For the teachers who used books other than textbooks (i.e., additional or supplemental books) for instruction, the ORF scores of their pupils were higher, particularly in Class I. The scores of pupils whose teachers who gave them extra time for remediation tended to have higher scores than those whose teachers did not remediate. The scores in classrooms where the teachers did not have teachers' guides for reading were slightly higher, though this was a small percentage of the total number of teachers. For teacher observation visits, there was no clear pattern of whether more visits were associated with higher pupil ORF scores. For Class I teachers, it appears that more frequent visits are associated with better pupil ORF scores but not for Class 2 teachers. For in-service teacher training, the frequency of the trainings did not show a trend with pupils' ORF scores, though perhaps more training of teachers in English may have helped with pupils' English ORF scores. For those teachers who said that they learned how to teacher reading during the in-service workshops, the scores of their pupils were higher. Teachers who used workbooks (or exercise books) to assess pupils tended to show higher pupil scores, particularly in Class 2. Only a small percentage of teachers said that they used homework to assess their pupils. The majority of teachers said that they used oral assessments to measure pupils' progress. Table 36. Teacher Reading Materials and Instruction | | | | Class I | | Class 2 | | | | |--------------------|--------------|---------|----------------|------------------|---------|----------------|------------------|--| | Question | Response | Percent | English
ORF | Kiswahili
ORF | Percent | English
ORF | Kiswahili
ORF | | | | No | 60.1% | 12.2 | 5.4 | 64.5% | 26.1 | 14.7 | | | Have a functioning | In school | 35.8% | 10.7 | 5.0 | 31.8% | 22.2 | 12.3 | | | library? | In classroom | 1.4% | 21.8 | 11.1 | 2.7% | 62.4 | 30.5 | | | | In both | 2.6% | 19.0 | 7.4 | 1.0% | 49.4 | 23.9 | | Table 36. Teacher Reading Materials and Instruction | | | | Class I | | | Class 2 | | |------------------------------------|---------------------------|---------|----------------|------------------|---------|----------------|------------------| | Question | Response | Percent | English
ORF | Kiswahili
ORF | Percent | English
ORF | Kiswahili
ORF | | | No | 20.5% | 10.0 | 4.3 | 17.7% | 20.9 | 11.8 | | Pupils visit the library? | Yes | 19.4% | 13.4 | 6.5 | 17.8% | 31.2 | 16.2 | | norary. | Skipped | 60.1% | | | 64.5% | | | | Pupils borrow | No | 18.2% | 16.1 | 7.3 | 13.0% | 33.1 | 17.3 | | books from the | Yes | 21.7% | 8.0 | 3.8 | 22.5% | 21.9 | 12.1 | | library? | Skipped | 60.1% | | | 64.5% | | | | Use books other | No | 31.4% | 9.5 | 4.0 | 18.7% | 24.6 | 13.2 | | than textbooks? | Yes | 68.6% | 13.1 | 6.0 | 81.3% | 26.5 | 14.7 | | Give extra time for | No | 7.4% | 8.2 | 4.2 | 11.3% | 12.1 | 7.9 | | remediation? | Yes | 92.6% | 12.3 | 5.5 | 88.7% | 27.9 | 15.3 | | Teacher guides for | No | 4.0% | 15.5 | 7.2 | 10.7% | 27.3 | 16.3 | | teaching reading? | Yes | 96.0% | 11.8 | 5.3 | 89.3% | 26.0 | 14.2 | | | Never 3.8% 16.4 7.0 10.0% | 24.3 | 13.9 | | | | | | Frequency of observations from | I / week | 32.8% | 14.1 | 6.4 | 30.8% | 23.8 | 13.3 | | head teacher, TAC | I / month | 30.6% | 12.9 | 5.8 | 28.8% | 25.6 | 15.0 | | tutor, or district official? | I / term | 26.8% | 8.3 | 4.2 | 24.0% | 32.4 | 16.7 | | Omeiai. | Other | 6.0% | | | 6.4% | | | | | None | 17.3% | 14.8 | 6.3 | 41.0% | 23.6 | 13.8 | |
Frequency of in- | One | 34.0% | 10.4 | 5.0 | 26.8% | 24.5 | 13.3 | | service training in | Two | 29.5% | 10.7 | 5.0 | 19.4% | 26.7 | 14.9 | | past two years? | Three | 14.6% | 12.6 | 5.6 | 10.8% | 36.9 | 18.2 | | | Other | 4.5% | | | 1.9% | | | | Learn to teach | No | 2.0% | 3.9 | 1.1 | 13.4% | 18.1 | 11.2 | | reading during the training? | Yes | 80.7% | 11.6 | 5.3 | 45.5% | 30.7 | 16 | | | Skipped | 17.3% | | | 41.0% | | | | | Written | 31.5% | 10.6 | 4.7 | 33.8% | 25.1 | 13.7 | | Method used most | Oral | 59.1% | 12.4 | 5.7 | 53.2% | 24.5 | 13.7 | | often to measure pupils' progress? | Workbook | 7.3% | 13.5 | 5.9 | 11.2% | 34.3 | 19.7 | | | Homework | 2.0% | 13.3 | 4.4 | 1.4% | 29.1 | 13.4 | Table 37 has information on school shift and multi-grade classes. The pupils in the full-day and half-day shifts had about the same scores in Class I but those in full-day shifts did better in Class 2. Note that the results on school shift were somewhat different when pupils were asked the same question about their shifts (see Table 34: Pupil-School Characteristics). Teachers in multi-grade classrooms had generally higher pupil scores than teachers in single-grade classrooms (except for Class I English). These results were somewhat different when the pupils were asked the same question, both in terms of percentages of pupils in each category and the average scores; perhaps this was due to a different understanding of the question by pupils and teachers. **Table 37. Teacher-School Characteristics** | | | | Class I | | Class 2 | | | | |-------------------|----------|---------|----------------|------------------|---------|----------------|------------------|--| | Characteristic | Group | Percent | English
ORF | Kiswahili
ORF | Percent | English
ORF | Kiswahili
ORF | | | School shift | Full day | 84.2% | 12.0 | 5.3 | 82.4% | 27.3 | 15.0 | | | SCHOOL SHILL | Half day | 15.8% | 11.7 | 5.8 | 17.6% | 20.5 | 11.7 | | | Multi grada alasa | No | 94.6% | 12.1 | 5.4 | 97.7% | 25.9 | 14.3 | | | Multi-grade class | Yes | 5.4% | 10.7 | 6.0 | 2.3% | 33.0 | 19.5 | | ### **Head Teachers** These data are organized into three tables: head teacher characteristics, head teacher training and instructional supervision, and head teacher-school characteristics. As with the teacher tables, the head teacher tables show the percentages in each category and the pupils' ORF scores that relate to those categories. **Table 38. Head Teacher Characteristics** | | | | Cla | ss I | Class 2 | | | |--------------------------|----------------|---------|----------------|------------------|----------------|------------------|--| | Characteristic | Group | Percent | English
ORF | Kiswahili
ORF | English
ORF | Kiswahili
ORF | | | Gender | Male | 76.9% | 10.1 | 4.7 | 25.3 | 14.3 | | | Gender | Female | 23.1% | 18.5 | 8.0 | 28.7 | 14.8 | | | | 0-5 | 41.8% | 12.3 | 6.1 | 24.7 | 13.8 | | | Veers in position | 6-9 | 20.7% | 12.9 | 5.7 | 28.2 | 15.4 | | | Years in position | 10-19 | 27.6% | 12.9 | 5.3 | 29.2 | 15.9 | | | | 20-29 | 10.0% | 6.0 | 2.6 | 18.7 | 10.8 | | | | Graduate | 23.6% | 15.0 | 7. l | 33.5 | 18.5 | | | | Teacher status | 5.3% | 16.7 | 7.0 | 34.7 | 19.5 | | | Highest
qualification | Diploma | 48.0% | 10.3 | 4.8 | 23.7 | 12.9 | | | quamicacion | PI (Cert.) | 9.9% | 17.6 | 7.6 | 32.2 | 17.4 | | | | Other | 13.2% | | | | | | Table 38 (above) has the results on head teacher characteristics. The pupils taught in schools with a female head teacher scored higher than where a male was head teacher. Results for years in the position were inconclusive (except that head teachers with 20-29 years had lower results). Results by qualification were also inconclusive (except that head teachers with diplomas had lower results); note that the "Other" category includes invalid responses. Table 39 provides information on head teacher training and instructional supervision in the school. Most of the head teachers (or deputy head teachers) have not had training in school management and it has little association with ORF scores. On the other hand, most have had training in reading instruction, but the scores by pupils in those schools are lower. There is little relationship between the frequency of observing teachers within the school and scores. With checking lesson plans, the highest scores appear to be with the schools that check plans between once per week and once per month. With teachers at the school receiving training in teaching reading skills, the trend is for higher scores if more of the teachers at the school have received training. Table 39. Head Teacher Training and Instructional Supervision | | | | Cla | ss I | Cla | ıss 2 | |--------------------------------------|-------------------|---------|----------------|------------------|----------------|------------------| | Question | Group | Percent | English
ORF | Kiswahili
ORF | English
ORF | Kiswahili
ORF | | Training in school management? | No | 65.3% | 11.3 | 5.3 | 27.6 | 15.2 | | | Yes | 34.6% | 12.3 | 5.5 | 25.2 | 14.0 | | Training in reading | No | 72.2% | 14.5 | 6.6 | 31.4 | 16.3 | | instruction? | Yes | 27.8% | 11.0 | 5.0 | 23.9 | 13.7 | | | Never | 5.9% | 5.8 | 2.8 | 24.3 | 13.7 | | Frequency of | Ιx | 32.4% | 10.0 | 4.9 | 25.8 | 15.0 | | observing teachers | 2 x | 24.1% | 13.8 | 6.4 | 29.1 | 15.7 | | per term? | 3 x or more | 33.8% | 12.5 | 5.2 | 23.8 | 12.8 | | | Other | 3.7% | | | | | | | I x per 2 months+ | 13.4% | 8.4 | 3.3 | 21.3 | 12.2 | | | I x month | 27.9% | 12.4 | 5.7 | 28.4 | 15.8 | | Frequency of checking teachers' | I x per 2 weeks | 17.7% | 14.1 | 6.8 | 27.5 | 15.8 | | lesson plans? | I x per week | 31.6% | 13.5 | 6.0 | 27.9 | 14.9 | | • | I x per day | 6.4% | 7.0 | 3.3 | 11.5 | 5.8 | | | Other | 3.0% | | | | | | Teachers at school who have received | Some | 82.5% | 10.5 | 4.8 | 24.4 | 13.9 | | | Most | 5.4% | 16.3 | 6.7 | 32.0 | 16.0 | | training in teaching | All | 11.5% | 21.3 | 9.5 | 35.2 | 17.0 | | reading skills? | Other | 0.6% | | | | | Table 40 has head teacher-school characteristics. A school timetable that includes teaching reading is positively associated with higher ORF scores. There is a clear trend that more periods in the week for teaching reading are also associated with higher reading scores, particularly if there are at least 5 periods per week in the timetable. There is no difference in scores for Class I pupils if the school has a functioning school library; however, Class 2 pupils in schools with a library have lower scores. The differences from having a parent-teacher association are small. Schools with electricity, a feeding program, and a computer room do not have higher scores than schools without these features. **Table 40. Head Teacher-School Characteristics** | | | | Cla | ss I | Cla | ss 2 | |------------------------------------|--------------|---------|----------------|------------------|----------------|------------------| | Question | Group | Percent | English
ORF | Kiswahili
ORF | English
ORF | Kiswahili
ORF | | School timetable | No | 13.3% | 7.2 | 3.3 | 23.9 | 13.7 | | includes teaching | Yes | 85.7% | 12.7 | 5.7 | 31.4 | 16.3 | | reading? | No timetable | 1.0% | | | | | | Niverbay of a suitede | 0 to 2 | 27.8% | 9.3 | 4.5 | 21.2 | 12.4 | | Number of periods in timetable per | 3 to 4 | 17.6% | 10.7 | 4.7 | 22.3 | 11.4 | | week for teaching | 5 or more | 39.6% | 15.4 | 6.9 | 32.8 | 17.9 | | reading? | No response | 15.1% | | | | | | Functioning library | No | 78.1% | 12.1 | 5.5 | 27.6 | 15.4 | | in school? | Yes | 21.9% | 11.5 | 5.1 | 20.5 | 11.2 | | Parent-Teacher | No | 11.6% | 12.6 | 5.5 | 28.2 | 16.4 | | Association (PTA)? | Yes | 88.4% | 11.9 | 5.4 | 25.8 | 14.2 | | Florestein 3 | No | 31.7% | 10.4 | 4.7 | 22.2 | 12.8 | | Electricity? | Yes | 68.3% | 12.8 | 5.8 | 27.9 | 15.2 | | Feeding program? | No | 52.9% | 12.0 | 5. l | 26.6 | 14.6 | | | Yes | 47.1% | 12.0 | 5.8 | 25.5 | 14.2 | | C | No | 60.4% | 12.1 | 5.7 | 25.4 | 14.4 | | Computer room? | Yes | 39.6% | 11.7 | 5.0 | 27.1 | 14.5 | ### **Conclusions** Conclusions from the revised EGRA baseline for Classes I and 2 and the surveys for pupils, teachers, and head teachers are presented below using the same topic order as in the report. The methodology conclusions include sections on validity, sampling, data collection, data analysis, reliability, and subtask quality. The findings conclusions include sections on reading levels, reading grade-level text, and factors associated with reading. #### Methodology <u>Validity</u>: The tools were developed with close collaboration between the MOEST and MSI. Validity was ensured through following the model from the PRIMR endline assessment, with modifications suggested by the local reading specialist, the tools development team, and the MOEST. For instance, a second passage was added to the English part of the pupil assessment to reflect a recommendation by the MOEST to test silent reading and comprehension. A total of 14 subtasks – eight in English and six in Kiswahili – were developed for the assessment and three questionnaires – for pupils, teachers, and head teachers – were developed for the survey. <u>Sampling</u>: School lists from RTI provided the sampling frame and power calculations by MSI psychometricians provided a sample size that met statistical requirements. The target was 204 schools (174 public and 30 APBET) with 12 pupils per grade level in 26 out of the 47 counties. After randomly selecting the schools according to the criteria, the MOEST sent notifications to the counties and districts so the QCOs could make advance visits to make contact with the officials and verify the information on the school lists. During data collection (13 to 29 July), the field teams reached high percentages of targets in the sample: 100 percent of the schools, 99 percent of the pupils, 94 percent of the teachers, and 98 percent of the head teachers. Coverage of sample counties and schools was sufficient to permit
generalization of results to the national level. <u>Data Collection</u>: The tools were administered in the field following a strong training, supervision, and quality control model. The data were collected by tablets and uploaded using a specially built application that provided for daily checks of counts from field-based QCOs and downloads from a cloud server. This allowed for quick adjustments based on real-time data. For instance, there were some initial instances of data gaps due to uploading issues but these were corrected through changes in SIM cards, additions of local hot spots, and more frequent Wi-Fi connections. The assessment coordinator managed all data collection operations, along with the RSA research coordinator. <u>Data Analysis</u>: The statistician and psychometricians conducted the data analysis using the file that was produced using the tablets and cloud server. After calculating the sampling weights, the statistician produced Stata code to generate a series of data tables in Excel that included descriptive and inferential statistics for all tools and surveys. The psychometricians provided quality assurance for the analysis. Key descriptive statistics from the pupil assessments and the surveys, along with some of the inferential statistics from the assessments, were presented in this report. Additional analyses produced by the team are available upon request. The pupil, teacher, and head teacher tools and data sets have been submitted to USAID/Kenya. Reliability: The main indicator for reliability of the assessment was Cronbach's alpha, which estimates the internal consistency reliability of a particular test administration. Values of 0.80 and above are considered acceptable. The statistician calculated Cronbach's alpha separately for each language and grade level. For English, the values were 0.92 for Class I and 0.92 for Class 2; for Kiswahili, the values were 0.89 for Class I and 0.90 for Class 2. All of the estimates indicated strong reliability. The statistician also calculated alpha coefficients for the untimed subtasks, i.e., by treating each subtask as its own test. With subtasks, values of 0.70 and above are considered acceptable. All of the subtasks on both the English and Kiswahili parts of the assessment exceeded this minimum level. <u>Subtask Quality</u>: In order to estimate the quality of the subtasks, or the ability of the subtasks to discriminate between high and low achievers, the statistician calculated subtask-total correlations. Subtasks are considered as having acceptable quality if this correlation is 0.20 and above. For English and Kiswahili, all of the subtasks had subtask-total correlations well above 0.20, indicating high quality. In summary, the revised baseline activity was successful in collecting and analyzing the data, with a high level of quality in the data sets and in the results. Much of this was due to strong cooperation throughout the processes of tools development and data collection on all sides – MOEST, USAID, RTI, RSA, and (most importantly) the head teachers, teachers, and pupils in the schools. ### **Findings** Reading Levels: The scores at baseline on the reading tasks were generally low in both English and Kiswahili. Many of the phonics-related tasks and the reading comprehension tasks were difficult for pupils in Classes I and 2, as well as in both languages. In English, the Class I pupils were able to answer correctly about I out of 10 phoneme segmentation items, I6 out of 100 letter sounds, 6 out of 50 non-words, 6 out of 20 vocabulary items, and I/2 out of 5 reading comprehension questions. The Class 2 pupils were able to answer about I out of 10 phoneme segmentation items, II out of 100 letter sounds, II out of 50 non-words, 9 out of 20 vocabulary items, and 2/3 out of 5 reading comprehension questions. Class I pupils were only able to read about 11 to 12 CWPM. Class 2 pupils read better, at about 24 to 26 CWPM. In Kiswahili, the Class I pupils were able to answer correctly about 18 out of 100 letter sounds, 12 out of 100 syllables, 5 out of 50 non-words, 1/2 out of 5 comprehension questions, and 1 out of 5 listening comprehension questions. The Class 2 pupils were only able to answer correctly about 17 out of 100 letter-sounds, 22 out of 100 syllables, 11 out of 50 non-words, 1 out of 5 reading comprehension questions, and 2 out of 5 listening comprehension questions. Class 1 pupils were only able to read about 5 CWPM. Class 2 pupils read better, at about 14 CWPM. In comparing Class I with Class2, one additional point of interest is that the Class 2 pupils did better than the Class I pupils on all subtasks except for phoneme segmentation and letter sound knowledge; this indicated that the Class I pupils likely benefitted from project interventions at the early stages of implementation. For both languages, the pupils in the APBET schools had higher scores than the pupils in the public schools. Females scored better than males on most of the subtasks, though the differences were often small, particularly on phoneme segmentation, vocabulary, and comprehension. Reading Grade-Level Text: Based on the performance categories (or benchmarks) set by the MOEST, KNEC, and RTI during the PRIMR pilot, the percentages of pupils who could read grade-level text fluently were low. Only about 3 percent of the Class I pupils demonstrated fluency in English and about I percent in Kiswahili. This was higher at Class 2, with about 14 percent of pupils demonstrating fluency in English and 5 percent in Kiswahili. In addition, large percentages of pupils were non-readers. About 50 percent of the Class I pupils count not read a single word correctly in English and about 68 percent in Kiswahili. In Class 2, the figures were better, with about 36 percent non-readers in English and about 41 percent in Kiswahili. When examining the results by school type and gender, the trends were similar to those when analyzing the average scores, with APBET schools having substantially more scores in the upper performance categories than public schools, and female pupils having slightly more scores in the upper categories than male pupils. <u>Factors Associated with Reading</u>: With the survey data, the statistician generated tables with percentages of pupils, teachers, and head teachers in each category along with the average ORF scores for the pupils in those categories. These findings were presented with some degree of caution due to the small sample sizes (especially for teachers and head teachers) and the issue of confounding, e.g., interpreting scores as associated with a particular variable (e.g., teacher gender) while in fact it is another variable that is overriding the variable of interest (e.g., more female teachers assigned to urban schools, which tend to score higher). We found higher scores for pupils who I) were the correct age at school, and not underage or overage; and 2) had books at home and who practiced reading at home and school. We found higher scores for the pupils taught by teachers who I) used a classroom and/or school library with the pupils; and 2) had participated in more frequent in-service training. We found higher scores for the pupils in schools lead by head teachers with I) more periods on the timetable for teaching reading; and 2) more of the teachers were trained in teaching reading. #### Recommendations These recommendations are limited to technical points for designing and implementing the midline/endline evaluations. We are generally recommending that the midline/endline evaluations follow similar procedures to those used on the baseline since these results are valid and reliable, and due to the need to ensure consistency in the EGRA methods between baseline and midline/endline. The recommendations are presented in these sections: team, capacity building, timing, grade levels, sampling, tools and questionnaires, data collection, data analysis, and reporting. <u>Team</u>: Interactions between MOEST, USAID, RTI, and MSI – which were critical at baseline – should be repeated at midline/endline. Similarly, the management and technical structures of the evaluation partner should be replicated, including these national and international positions: assessment specialist, assessment coordinator, reading specialist, psychometricians, statistician, master trainers, quality control officers, IT specialists, project managers, and project associates. <u>Capacity Building</u>: An adjustment to the interactions and implementation, however, should be made so that greater capacity building takes place for the MOEST. Ideally, substantial capacity should be built at the midline so that MOEST specialists can provide a local government management structure and increased technical support at endline. If possible, MSI's institutional memory should be accessed at midline/endline. <u>Timing</u>: As stated in the USAID 2014 Update to Education Strategy Reporting Guidance, it is important to maintain the same timing of the data collection from one phase to another. Since the data for this revised baseline were collected in the second half of July 2015, any subsequent data collections should take place at the same time point in the year, i.e., at the end of the second term. As always, the activity will require advance planning, so approvals and validations from the MOEST will need to be obtained well in advance of the planned dates for the data collection. <u>Grade Levels</u>: Data at midline/endline should be collected in the same grade levels as before, i.e., Classes I and 2. This will follow the cross-sectional design of the evaluation, which will compare Class I in 2015 with Class I in subsequent years, and the same for Class 2. While the Tusome project or other research efforts may want to follow a cohort of pupils as they progress into Classes 3 and above, these pupils are not part of the external evaluation as designed. <u>Sampling</u>: The sampling design
that was developed and implemented for the revised baseline provided for adequate national representation and statistical power so that results could be 1) generalized to the population of schools and 2) used for comparisons between the baseline (pre-test) and midline/endline (post-test). A recommendation is to maintain the same sample in subsequent phases. In other words, the data collection for the midline/endline should take place in the same 204 schools, with random samples of 12 pupils per grade level, and surveys administered to pupils, teachers (1 per grade level), and head teachers (1 per school). Note that different pupils will be sampled due to the cross-sectional design. Tools and Questionnaires: The tools and questionnaires for the midline/endline should be essentially the same as those used for the revised baseline. The same subtasks should be included on the midline/endline forms. The differences in the tools should be such that the subtasks are modified but with the same kinds of content as included on the baseline tools. The reason for making these modifications is test security, i.e., making sure that the tests are not exactly the same as those for the baseline in case the content of the subtasks is leaked to the schools and communities. To facilitate these modifications, the timed tasks may be scrambled so that the same letter sounds, syllables, and invented/non-words are used. The untimed tasks should be changed. Modification to the phoneme segmentation and vocabulary items may be minor. We will need new reading passages, reading comprehension questions, and listening comprehension questions (and a different accompanying passage). These new tasks should be piloted, at which point the evaluation partner will need to conduct statistical test equating so that any differences in difficulty of the baseline and midline/endline tasks will be taken into consideration when calculating improvements from the baseline to the midline/endline. The survey instruments should have the same questions so that the midline/endline results can be comparable. <u>Data Collection</u>: If possible, we recommend using a local data collection firm that has similar (or better) capabilities to the data collection firm used in the baseline. Training programs should be the same. Prior to data collection, a school verification process similar to the one that took place at baseline may not be needed at midline/endline. The evaluation partner may want to institute coordination meetings with county and district officials to reorient them on the nature and purpose of the activity. Procedures involving contacts with head teachers in advance of the data collection should be repeated. Security precautions taken at baseline should be repeated, and perhaps improved or modified if conditions in the field change prior to midline/endline. The data collection application should also be the same, though some improvements in the functioning of the application may be made, if needed. A recommendation for the application, and for the data collection itself, would be to add a function that allows for IRR in the field. This would provide for a check on the consistency of the responses recorded by the enumerators during the actual data collection. <u>Data Analysis</u>: The same data analysis procedures should be followed. The data will need to be uploaded from tablets to a cloud server, which will facilitate the creation of an analysis data file. Then, it should be possible for the evaluation partner's statisticians and psychometricians to repeat the processes using the same Stata code as that used for the baseline. These kinds of processes will reduce error and improve the comparability of the baseline and midline/endline data sets. Reporting: It would be advisable to follow the same structure when producing the midline/endline technical reports so that experienced stakeholders can more readily follow the tables and text. The revised baseline draft report was produced slightly more than two months after the end of data collection, which should also be possible for the midline/endline reports, though additional analyses will need to take place so that the baseline and midline/endline findings can be compared. In summary, given the positive experiences with the revised baseline, the systems and structures should be repeated as much as possible – with lesson learned and increased hands-on involvement of the MOEST – so that the implementation of the midline/endline evaluations can be successful. # **ANNEXES** # **Annex I: Activity Work Plan** | Activity | Objectives | Expected
Outcomes | Sub-Activities | Due | |-------------------------------------|---|---|--|------------------------| | Preliminary and Start | -up Activities | Outromes | | | | Daview of Duaviews | Review data | Decision on | Communicate with USAID and internally at MSI | On-going | | Review of Previous | analysis and discuss | implementing | Review data analysis from previous EGRA | 1-Jun-15 | | EGRA | findings | revised baseline | Develop preliminary work plan and budget | 1-Jun-15 | | Diamaina for | Determine HO and | Dueft alone for | Develop draft plan for HO staffing | 29-May-15 | | Planning for
Staffing and | FO staffing and | Draft plans for
staffing and | Develop draft plan for FO staffing | 1-Jun-15 | | Subcontracting | local subcontracting | subcontracting | Develop draft plan for subcontracting for data collection | 1-Jun-15 | | Jubcontracting | scope | Subcontracting | Finalize draft plans for staffing and subcontracting | 2-Jun-15 | | | Determine internal | Decision with | Take internal decision on recommendation for USAID | 22-May-15 | | Decision-making on
EGRA Baseline | recommendation and make decision | USAID on implementing | Discuss with USAID (in person and via teleconference) | 22-May-15 | | E GIB (Baseline | with USAID | revised baseline | Make decision on implementing a revised baseline | 22-May-15 | | | Determine | Finalisa astinitias | Discuss activities and timeline with USAID | 22-May-15 | | A ativity Diameira | activities, | Finalize activities | Discuss revised baseline with Tusome contractor | 22-May-15 | | Activity Planning | sequencing, and | and timeline for revised baseline | Discuss support plan from FO and finalize travel for PM | 29-May-15 | | | timeline | | Finalize activities and timeline | 1-Jun-15 | | Pilot Assessments - G | rades 1 and 2 - English | and Kiswahili - Student | Test + Questionnaires | | | | Determine local | | Develop TOR for subcontractor data collection | 29-May-15 | | Subcontractor | organization best | Field support for | Issue TOR and review RFQ | 5-Jun-15 | | Selection | equipped to | data collection | Finalize contract with subcontractor | 17-Jun-15 | | Selection | support data collection | decided | Recruit enumerators and supervisors | 19-Jun-15 | | | | | Draft SOW staff/Request recommendations from Tusome | 1-Jun-15 | | | | 1) Grade 1 and | Recruit Reading/Language expert (1) + QCO (X4) | 3-Jun-15 | | | | Grade 2 English and
Kiswahili EGRA pilot
tools developed; 2)
Student and
teacher
questionnaires
developed | Confirm venue for workshop (KSP offices) | 5-Jun-15 | | Tools Development | Develop/revise
grade 1 and grade 2
EGRA pilot tools | | Finalize contracts for Reading/Language Experts + QCOs | 5-Jun-15 | | Workshop + Validation Meeting | | | Confirm MOEST participation for validation meeting | 5-Jun-15 | | with MOEST | | | Finalize all materials for workshop | 9-Jun-15 | | WILLINGEST | | | Finalize travel plans for MSI HO | 1-Jun-15 | | | | | Hold tools development workshop (11 to 12 June) | 12-Jun-15 | | | | | Tools validation meeting with MOEST (15 June) | 15-Jun-15 | | | | | Finalize all EGRA pilot tools | 17-Jun-15 | | | | | Finalize application for EGRA data capture | 17-Jun-15 | | Orientation of | Train EGRA Master | MTs and QCOs | Finalize all procurement of tablets and accessories | 19-Jun-15 | | MTs/QCOs for | Trainers and | trained in EGRA | Upload forms onto tablets | 17-Jun-15 | | Tools Piloting (Field | Quality Control | implementation | Finalize the selection of pilot schools (12 schools) | 18-Jun-15 | | Testing) | Officers | and quality control | Obtain approvals (letters) from MOEST | 19-Jun-15 | | | | | Finalize schedule of school visits for pilot | 19-Jun-15 | | | | | Arrange transportation and lodging for QCOs | 19-Jun-15 | | | | | Recruit enumerators (X12) Finalize contracts for enumerators | 19-Jun-15 | | | | | | 19-Jun-15 | | Training of | | Enumerators | Arrange transportation and lodging to workshop | 19-Jun-15 | | Enumerators for | Train enumerators | trained in EGRA | Identify 1 school for practice + contact head teacher | 19-Jun-15 | | Piloting (Field | | implementation | Confirm venue for training workshop (RSA offices) | 17-Jun-15 | | Testing) | | | Finalize all logistics and materials | 19-Jun-15 | | | | | Finalize training schedule Conducting training of enumerators (22 and 23 lune) | 13-Jun-15 | | | | 1) ECDA tools field | Conducting training of enumerators (22 and 23 June) Finalize all travel and lodging logistics for staff | 23-Jun-15
19-Jun-15 | | Pilot Data | 1) Field test EGRA | 1) EGRA tools field tested; 2) Data | Provide list of materials required for piloting | 19-Jun-15
16-Jun-15 | | Collection (Field | pilot tools; 2) Test | collection training | Finalize all procurement of materials | 19-Jun-15 | | Testing) | training models | reviewed | Collect pilot data (field testing) (24 to 26 June) | 26-Jun-15 | | Pilot Data Cleaning, | Analyze results of | 1) Pilot results | Check data quality and uploading (ongoing) | 26-Jun-15 | | Analysis, and | pilot
tests and | analyzed; 2) | Clean and analyze data; write pilot reports | 28-Jul-15 | | Reporting | questionnaires | Recommendations | Develop recommendations for tools based on pilot data | 28-Jul-15
29-Jul-15 | | | • | made for tools | Develop recommendations for tools based on pilot data | 72-Jul-12 | | Activity | Objectives | Expected
Outcomes | Sub-Activities | Due | |---|-----------------------------------|--------------------------------------|---|-----------------------| | | | EGRA tools reviewed and | Recruit QCOs for operational testing (X8); finalize contracts | 26-Jun-15 | | Revision and
Finalization of | Finalize EGRA tools for operation | finalized; 2) | Finalize all materials for review | 26-Jun-15 | | EGRA Tools | testing | Recommendations for adjustments to | Finalize tools for operational testing | 2-Jul-15 | | | | processes | Upload forms onto tablets and review/pilot | 3-Jul-15 | | Operational Assessm | ents - Grades 1 and 2 - | English and Kiswahili - S | Student Test + Questionnaires | | | | Obtain approval for | Operational sample | Finalize the selection of operational sample schools | 19-Jun-15 | | Sample School | operational sample | schools selected | Communicate school lists to MOEST for concurrence | 24-Jun-15 | | Selection | schools | and approved by MOEST | Verify and notify sampled schools (MOEST) | 3-Jul-15 | | | | | Arrange transportation and lodging to workshop | 1-Jul-15 | | Orientation of | Train EGRA Master | MTs and QCOs | Confirm venue for training workshop | 26-Jun-15 | | MTs/QCOs for | Trainers and | trained in EGRA | Finalize all logistics and materials for training of | 2-Jul-15 | | Operational | Quality Control | implementation | MTs/QCOs | | | Testing Officers | Officers | and quality control | Finalize training schedule | 1-Jul-15 | | | | | Conducting orientation for MTs/QCOs (6 and 7 July) | 7-Jul-15 | | _ | | | Identify 4 schools for practice and contact Head Teachers | 26-Jun-15 | | Training of | | Enumerators | Confirm venue for training workshop (3 rooms) | 1-Jul-15 | | Enumerators for | Train full cadre of | trained in EGRA | Recruit enumerators (X72) and supervisors (X8) | 1-Jul-15 | | Operational
Testing | Enumerators | implementation | Finalize all logistics and materials | 2-Jul-15
2-Jul-15 | | resting | | | Finalize training schedule Conducting training of enumerators (8 to 11 July) | 2-Jul-15
11-Jul-15 | | | | | Obtain permission letters from MOEST | 28-Jun-15 | | | Collect baseline | Student, teacher | Finalize operational school visit plan (teams and schedule) | 3-Jul-15 | | Operational Data Collection | data in sample | and school data collected in sample | Finalize all travel and lodging logistics for QCOs | 3-Jul-15 | | Collection | schools | schools | Provide list of materials required for operational testing | 26-Jun-15 | | | | Schools | Finalize all procurement of materials | 3-Jul-15 | | | | | Conduct operational data collection (13 to 31 July) | 31-Jul-15 | | Operational Data | Clean and analyze | Operational testing | Check data quality and uploading (ongoing) | 31-Jul-15 | | Cleaning and results of operational testing | | results cleaned and | Develop data analysis plan | 31-Jul-15 | | Analysis | data | analyzed | Conduct data analysis | 11-Sep-15 | | Onerational Data | Produce technical | Operational testing | Produce reporting template | 1-Sep-15 | | Operational Data
Reporting and | report(s) and | Operational testing results reported | Write draft technical report(s) | 30-Sep-15 | | Dissemination | disseminate findings | and disseminated | Validate findings with MOEST and USAID | Oct-15 | ## Annex 2: Descriptions of the English and Kiswahili Subtasks Some of the subtasks were administered in both languages and others in either English or Kiswahili. All of these subtasks are briefly described below, with information on the possible number correct per subtask. The total numbers of subtasks were eight in English and six in Kiswahili. #### English and Kiswahili * The **letter sound knowledge** subtask measures a pupil's ability to identify the sounds of written letters. Pupils are given one minute to identify 100 letter sounds. It is measured as the number correct out of 100 letter sounds. The **invented/non-word decoding** subtask measures a pupil's ability to pronounce (read) unfamiliar written words. Pupils are given 50 non-words to read within one minute. It is measured as the number correct out of 50 words. The **passage reading** subtask measures oral reading fluency (ORF), i.e., the ability to read text with accuracy and speed. Pupils are given a short passage (60 to 70 words) to read within one minute. ORF is calculated as the number of correct words read per minute (CWPM). The **reading comprehension** subtask measures a pupil's ability to answer comprehension questions based on a story they have just read. Pupils are asked up to six comprehension questions. It is calculated as the number correct out of six questions. ### **English Only** The **phoneme segmentation** subtask measures a pupil's ability to identify individual phonemes (sounds) in spoken words. Pupils are given ten words, one after the other, and are asked to say the sounds they hear in the word: e.g. cat = $\frac{|k|}{a}$ t. It is measured as the number correct out of ten words. The **vocabulary** subtask measures a pupil's ability to understand the meaning of common spoken words. It is measured as the number correct out of 20 vocabulary items. #### Kiswahili Only The **syllable fluency** subtask measures a pupil's ability to identify written syllables. Pupils are given one minute to identify 100 syllables. It is measured as the number correct out of 100 syllables. The **listening comprehension** subtask measures a pupil's ability to understand a simple story read out loud by the enumerator. Pupils are asked five listening comprehension questions based on the story. It is measured as the number correct out of five questions. ^{*} Note that, for English, the pupils were administered two sets of reading passages and comprehension questions (A and B). Passage A was traditional in that the pupils had one minute to read the passage aloud, the passage was removed from them, and then they were asked the comprehension questions. For Passage B, the pupils had one minute to read the passage aloud, another minute to read the passage silently, the passage was left in front of them, and then they were asked the comprehension questions. The goal of the second passage was to assess the pupils using a subtask that would reflect a key type of reading instruction on the project. The second set increased the total number of English subtasks to eight. # Annex 3: Modifications to the English and Kiswahili Subtasks ## Modifications before Piloting during the First MOEST Workshop (June 2015) #### English Passage B Addition was made to include a second passage in response to MOEST concerns that the method of reading a passage three times – teacher reads, student reads, teacher and student read together (I, you, we) – was not being tested. The MOEST wanted to keep the current passage (Passage A) but add a second passage (Passage B) to reflect the method. Passage B has these instructions: - Pupil reads the passage aloud (with scoring by the enumerator) - Pupil reads the passage silently (without scoring by the enumerator) - Enumerator asks comprehension questions while pupil maintains access to the passage Changes were made to the wording of a few comprehension questions, with no shifts in meaning. #### Kiswahili Instructions Modifications were made to the Kiswahili equivalents of "story, question, answers" and "correct, incorrect, no response." #### Kiswahili Syllables Replacements were made to consonants – while keeping the same vowel sounds – due to confusion about the "m" sound. ### Student Survey Revisions were made from "Is there a toilet inside your home?" to "Is there a toilet at your home?" #### Modifications after Piloting prior to the Second MOEST Workshop (July 2015) #### **English Phoneme Segmentation** Changes were made as follows: 'Ray' was changes to 'may'; then 'make' was changed to 'bake' to avoid repetition of 'm' in initial position; 'life' was changed to 'lice' to make it more accessible. ### English Passage A Modifications were made to the text (last box): "The tin is near the cat. It has no lid and no milk. Ben is very sad." The related question was changed to: "Where did the milk go?" #### Kiswahili Passage Modifications were made to the text (last box): "Sungura akaruka juu ya mchanga, akamrushia kobe mchanga machoni. Kobe hakumwona Sungura akitoroka." ("The hare jumped onto the soil and splashed soil into tortoise's eyes. Tortoise did not see hare escape.") The related question was changed to: "Kwa nini kobe hakumwona sungura akirotoka?" ("Why didn't tortoise see the hare escaping?"). ### Modifications after Piloting during the Second MOEST Workshop (July 2015) #### Consent Text Added the question: "Do you want to play the game?" #### Reading Passages Revised the instructions to read: "Read the story pointing with your finger..." #### Student Survey Added two questions (to capture diversity in Kenya), one on "lamp" another on "domestic animals." Removed two questions (to reduce the length), one on "Internet" another on "refrigerator." ## **Annex 4: Psychometric Analyses** Pearson correlation coefficients were calculated among the subtasks to indicate the consistency of performance by the subtasks on the test. Strong correlations are ideal because they indicate a high degree of consistency. Correlations that are too strong may indicate too much repetition across subtasks. In addition to the correlations, an item analysis was conducted to determine the psychometric properties (e.g., item difficulty and item-total correlation)
of the subtasks. Item difficulty is defined as the percentage of pupils who answered the item correctly. Item-total correlation is defined as the correlation between the correct/wrong scores that pupils received on a given item and the total scores that the pupils received when summing up their item scores. These correlations were corrected so that the given item was removed from the total score when making the calculation in order to avoid correlating an item with itself. Item difficulties should be between 0.10 and 0.90 and show a range of values within subtasks. Itemtotal correlation values of 0.20 and above are considered to be psychometrically acceptable. The psychometric analyses of the subtask correlations and items (untimed only) for each language (English and Kiswahili) and grade level (Classes I and 2) are presented in the following sections. ## **English Tool Analyses** Tables 41 and 42 show the Pearson correlation coefficients for the eight subtasks on the English tool for Classes I and 2. All of the correlations were statistically significant and positive (p < 0.05). The correlations are moderate to strong across all tasks. For Class I, the highest correlation (0.88) was between passage reading (A) and invented/non-word decoding, indicating that the pupils with higher scores in decoding invented/non-words also obtain higher scores in passage reading. | Table | 41. Engl | ish Class | I Correl | ation Co | efficients | | | | |-------------------------------|----------------------------|------------------------------|-------------------------|---------------|----------------------------|----------------------------------|----------------------------|----------------------------------| | Subtask | I. Phoneme
segmentation | 2. Letter sound
knowledge | 3. Non-word
decoding | 4. Vocabulary | 5a. Passage reading
(A) | 5b. Reading
comprehension (A) | 6a. Passage reading
(B) | 6b. Reading
comprehension (B) | | I. Phoneme segmentation | I | | | | | | | | | 2. Letter sound knowledge | 0.52 | I | | | | | | | | 3. Invented/non-word decoding | 0.44 | 0.61 | I | | | | | | | 4. Vocabulary | 0.48 | 0.47 | 0.57 | I | | | | | | 5a. Passage reading (A) | 0.44 | 0.55 | 0.88 | 0.64 | I | | | | | 5b. Reading comprehension (A) | 0.40 | 0.36 | 0.58 | 0.59 | 0.70 | I | | | | 6a. Passage reading (B) | 0.38 | 0.44 | 0.74 | 0.53 | 0.81 | 0.59 | I | | | 6b. Reading comprehension (B) | 0.39 | 0.33 | 0.63 | 0.60 | 0.75 | 0.81 | 0.64 | Ţ | For Class 2, the highest correlation was between the two reading passages. The next highest correlations (0.88 and 0.87), as in Class I, were between the reading passages and invented/non-word decoding. | Table | 42. Engl | ish Class | 2 Correl | ation Co | efficients | | | | |-------------------------------|----------------------------|------------------------------|-------------------------|---------------|----------------------------|----------------------------------|----------------------------|----------------------------------| | Subtask | l. Phoneme
segmentation | 2. Letter sound
knowledge | 3. Non-word
decoding | 4. Vocabulary | 5a. Passage reading
(A) | 5b. Reading
comprehension (A) | 6a. Passage reading
(B) | 6b. Reading
comprehension (B) | | I. Phoneme segmentation | I | | | | | | | | | 2. Letter sound knowledge | 0.48 | I | | | | | | | | 3. Invented/non-word decoding | 0.35 | 0.49 | I | | | | | | | 4. Vocabulary | 0.38 | 0.40 | 0.57 | I | | | | | | 5a. Passage reading (A) | 0.35 | 0.43 | 0.88 | 0.66 | I | | | | | 5b. Reading comprehension (A) | 0.41 | 0.38 | 0.58 | 0.64 | 0.68 | I | | | | 6a. Passage reading (B) | 0.35 | 0.43 | 0.87 | 0.65 | 0.97 | 0.69 | I | | | 6b. Reading comprehension (B) | 0.43 | 0.38 | 0.64 | 0.65 | 0.75 | 0.84 | 0.76 | I | Tables 43 to 45 present the analyses of the untimed items for Classes I and 2 in English. Only the untimed items – phoneme segmentation, vocabulary, and reading comprehension – were analyzed since the similarity of the timed items within the subtasks would lead to repetition in the statistics. All of the English items had item-total correlations above the minimum standard of 0.20, indicating acceptable quality (or discrimination) of the items. Most of the correlations were well above the minimum. The item difficulties of the subtasks, with the exceptions of Class 2 phoneme segmentation and Class I reading comprehension, were generally between 0.10 and 0.90 and showed a range of values within subtasks. | | Table 43. Engl | ish Phoneme Segme | ntation Item Statistics | | |------|-----------------|-------------------|-------------------------|------------| | ltem | Clas | ss I | Clas | s 2 | | item | Item Difficulty | Item-Total | Item Difficulty | Item-Total | | Q.I | 0.22 | 0.58 | 0.15 | 0.52 | | Q.2 | 0.16 | 0.51 | 0.09 | 0.40 | | Q.3 | 0.26 | 0.56 | 0.16 | 0.44 | | Q.4 | 0.15 | 0.52 | 0.08 | 0.39 | | Q.5 | 0.22 | 0.60 | 0.12 | 0.50 | | Q.6 | 0.20 | 0.60 | 0.10 | 0.46 | | Q.7 | 0.21 | 0.60 | 0.12 | 0.47 | | Q.8 | 0.13 | 0.45 | 0.07 | 0.38 | | Q.9 | 0.19 | 0.58 | 0.11 | 0.45 | | Q.10 | 0.12 | 0.42 | 0.06 | 0.36 | | Table 44. English Vocabulary Item Statistics | | | | | | | | |--|-----------------|------------|-----------------|------------|--|--|--| | Item | Clas | | Class 2 | | | | | | item | Item Difficulty | Item-Total | Item Difficulty | Item-Total | | | | | Q.I | 0.22 | 0.40 | 0.28 | 0.41 | | | | | Q.2 | 0.20 | 0.48 | 0.27 | 0.51 | | | | | Q.3 | 0.66 | 0.34 | 0.80 | 0.28 | | | | | Q.4 | 0.07 | 0.22 | 0.26 | 0.39 | | | | | Q.5 | 0.84 | 0.35 | 0.92 | 0.28 | | | | | Q.6 | 0.39 | 0.55 | 0.55 | 0.57 | | | | | Q.7 | 0.32 | 0.45 | 0.46 | 0.47 | | | | | Q.8 | 0.24 | 0.45 | 0.39 | 0.48 | | | | | Q.9 | 0.65 | 0.34 | 0.74 | 0.36 | | | | | Q.10 | 0.52 | 0.54 | 0.68 | 0.49 | | | | | Q.11 | 0.75 | 0.41 | 0.83 | 0.37 | | | | | Q.12 | 0.26 | 0.57 | 0.39 | 0.59 | | | | | Q.13 | 0.53 | 0.57 | 0.69 | 0.53 | | | | | Q.14 | 0.67 | 0.45 | 0.78 | 0.39 | | | | | Q.15 | 0.12 | 0.56 | 0.29 | 0.62 | | | | | Q.16 | 0.30 | 0.58 | 0.46 | 0.62 | | | | | Q.17 | 0.15 | 0.52 | 0.30 | 0.57 | | | | | Q.18 | 0.37 | 0.57 | 0.53 | 0.57 | | | | | Q.19 | 0.11 | 0.36 | 0.18 | 0.45 | | | | | Q.20 | 0.12 | 0.48 | 0.23 | 0.51 | | | | | Table 45. English Reading Comprehension Item Statistics | | | | | | | | |---|-----------------|------------|-----------------|------------|--|--|--| | Item | Cla | ss I | Class 2 | | | | | | | Item Difficulty | Item-Total | Item Difficulty | Item-Total | | | | | Q. AI | 0.16 | 0.44 | 0.21 | 0.46 | | | | | Q.A2 | 0.12 | 0.59 | 0.21 | 0.66 | | | | | Q.A3 | 0.05 | 0.45 | 0.15 | 0.58 | | | | | Q.A4 | 0.12 | 0.61 | 0.22 | 0.65 | | | | | Q.A5 | 0.06 | 0.55 | 0.17 | 0.64 | | | | | Q.A6 | 0.02 | 0.30 | 0.05 | 0.40 | | | | | Q.BI | 0.14 | 0.64 | 0.28 | 0.72 | | | | | Q.B2 | 0.12 | 0.59 | 0.20 | 0.62 | | | | | Q.B3 | 0.09 | 0.59 | 0.20 | 0.65 | | | | | Q.B4 | 0.10 | 0.63 | 0.24 | 0.70 | | | | | Q.B5 | 0.07 | 0.55 | 0.18 | 0.63 | | | | | Q.B6 | 0.03 | 0.38 | 0.09 | 0.51 | | | | ### Kiswahili Tool Analyses Tables 46 and 47 show the Pearson correlation coefficients for the six subtasks on the Kiswahili tool for Classes I and 2. All of the correlations were statistically significant and positive (p < 0.05). The correlations are moderate to strong across all tasks. As in English, for Class I, the highest correlation (0.91) was between passage reading and invented/non-word decoding, indicating that the pupils with higher scores in invented/non-word decoding also obtain higher scores in passage reading. | Table 46. Kiswahili Class I Correlation Coefficients | | | | | | | | | |--|------------------------------|---------------------|-------------------------|---------------------|------------------------------|--------------------------------|--|--| | Subtask | l. Letter sound
knowledge | 2. Syllable fluency | 3. Non-word
decoding | 5b. Passage reading | 6a. Reading
comprehension | 6b. Listening
comprehension | | | | I. Letter sound knowledge | I | | | | | | | | | 2. Syllable fluency | 0.73 | I | | | | | | | | 3. Invented/non-word decoding | 0.62 | 0.88 | I | | | | | | | 4a. Passage reading | 0.60 | 0.87 | 0.91 | I | | | | | | 4b. Reading comprehension | 0.52 | 0.75 | 0.78 | 0.86 | I | | | | | 5. Listening comprehension | 0.39 | 0.43 | 0.39 | 0.42 | 0.47 | I | | | For Class 2, the highest correlation (0.90) was also between passage reading and invented/non-word decoding, indicating again that pupils with high scores in invented/non-word decoding also obtain high scores in passage reading. | Table 47. Kiswahili Class 2 Correlation Coefficients | | | | | | | | | |--|------------------------------|---------------------|-------------------------|---------------------|------------------------------|--------------------------------|--|--| | Subtask | l. Letter sound
knowledge | 2. Syllable fluency | 3. Non-word
decoding | 5b. Passage reading | 6a. Reading
comprehension | 6b. Listening
comprehension | | | | 1. Letter sound knowledge | I | | | | | | | | | 2. Syllable fluency | 0.67 | I | | | | | | | | 3. Non-word decoding | 0.59 | 0.87 | I | | | | | | | 4a. Passage reading | 0.58 | 0.85 | 0.90 | I | | | | | | 4b. Reading comprehension 0.5 | | 0.75 | 0.78 | 0.87 | I | | | | | 5. Listening comprehension | 0.37 | 0.43 | 0.40 | 0.45 | 0.54 | I | | | Tables 48 to 49 present the analyses of the untimed items for Classes I and 2 in Kiswahili. As with English, only the untimed items – reading comprehension and listening comprehension – were analyzed since the similarity of the timed items within the subtasks would lead to repetition in the statistics. All of the Kiswahili items had item-total correlations above the minimum standard of 0.20, indicating acceptable quality (or discrimination) of the items. Most of the
correlations were well above the minimum. The item difficulties of the subtasks, with the exceptions of half of the items on Class I reading comprehension and one of the items on Class 2 reading comprehension, were between 0.10 and 0.90 and showed a range of values within subtasks. Table 48. Kiswahili Reading Comprehension Item Statistics Class I Class 2 Item **Item Difficulty** Item-Total **Item Difficulty** Item-Total 0.28 Q.I 0.61 0.56 0.62 0.2 0.17 0.54 0.36 0.56 Q.3 0.10 0.49 0.31 0.58 0.04 0.16 Q.4 0.34 0.47 Q.5 0.02 0.27 0.10 0.41 0.00 0.08 0.01 0.21 Q.6 Table 49. Kiswahili Listening Comprehension Item Statistics | Item | Cla | ss I | Class 2 | | | |------|-----------------|------------|-----------------|------------|--| | | Item Difficulty | Item-Total | Item Difficulty | Item-Total | | | Q.I | 0.30 | 0.37 | 0.39 | 0.36 | | | Q.2 | 0.32 | 0.46 | 0.47 | 0.47 | | | Q.3 | 0.38 | 0.41 | 0.52 | 0.43 | | | Q.4 | 0.28 | 0.43 | 0.38 | 0.45 | | | Q.5 | 0.26 | 0.39 | 0.43 | 0.39 | | # **Annex 5: Sampled Counties** Table 50 provides pupil, teacher, and heat teacher information by county. Please note that the numbers of pupils, teachers, and head teachers in Nairobi is large since it is also a former province. | Table 50. School, Pupil, Teacher, and Head Teacher Samples by County | | | | | | | | | |--|---------|---------|---------|-------|----------|---------|-------|----------| | County | Schools | Pupils | | | Teachers | | | Head | | | | Class I | Class 2 | Total | Class I | Class 2 | Total | Teachers | | Bomet | 6 | 72 | 72 | 144 | 6 | 5 | - 11 | 6 | | Bungoma | 8 | 95 | 93 | 188 | 8 | 8 | 16 | 7 | | Garissa | 8 | 96 | 96 | 192 | 5 | 7 | 12 | 8 | | Homa Bay | 8 | 97 | 93 | 190 | 8 | 6 | 14 | 8 | | Kajiado | 5 | 60 | 60 | 120 | 5 | 5 | 10 | 5 | | Kiambu | 8 | 93 | 98 | 191 | 8 | 7 | 15 | 8 | | Kilifi | 8 | 90 | 95 | 185 | 8 | 6 | 14 | 8 | | Kirinyaga | 8 | 96 | 96 | 192 | 8 | 8 | 16 | 8 | | Kisii | 8 | 96 | 96 | 192 | 8 | 8 | 16 | 8 | | Kisumu | 5 | 60 | 60 | 120 | 5 | 5 | 10 | 5 | | Kitui | 8 | 94 | 96 | 190 | 7 | 7 | 14 | 8 | | Makueni | 7 | 86 | 82 | 168 | 7 | 6 | 13 | 7 | | Marsabit | 6 | 70 | 72 | 142 | 6 | 5 | П | 6 | | Meru | 6 | 72 | 72 | 144 | 6 | 6 | 12 | 5 | | Mombasa | 13 | 156 | 156 | 312 | 12 | 10 | 22 | 12 | | Nairobi | 27 | 319 | 330 | 649 | 26 | 25 | 51 | 27 | | Nakuru | 5 | 61 | 58 | 119 | 5 | 5 | 10 | 5 | | Nandi | 6 | 72 | 71 | 143 | 5 | 6 | П | 5 | | Narok | 6 | 72 | 71 | 143 | 6 | 6 | 12 | 6 | | Nyandarua | 8 | 96 | 96 | 192 | 8 | 8 | 16 | 7 | | Siaya | 8 | 97 | 95 | 192 | 8 | 8 | 16 | 8 | | Taita Taveta | 8 | 97 | 95 | 192 | 8 | 8 | 16 | 8 | | Trans Nzoia | 5 | 59 | 61 | 120 | 5 | 5 | 10 | 5 | | Uasin Gishu | 5 | 60 | 60 | 120 | 5 | 5 | 10 | 5 | | Vihiga | 7 | 84 | 86 | 170 | 7 | 7 | 14 | 7 | | Wajir | 7 | 77 | 79 | 156 | 6 | 6 | 12 | 7 | | Total | 204 | 2,427 | 2,439 | 4,866 | 196 | 188 | 384 | 199 | # **Annex 6: Histograms of Fluency Scores** The histograms below (Figures I to 3) show the distributions of ORF scores for English passage reading (A and B) and Kiswahili passage reading. In all of the histograms, there are large percentages of scores at the lower end of the distributions and positive skews. The distributions change somewhat from Class I to Class 2, with fewer scores at the lower end and slightly less skew. There are more scores at the lower end of the distributions in Kiswahili than in English. Note that the bars for the histograms contain multiple scores. For instance, the lowest bar for English Class I ORF (passage A) contains the zero scores (about 50 percent of the scores) plus other scores from pupils who read from I to 9 CWPM (another I3 or I4 percent of the scores). Figure I. English Passage Reading (A) Figure 2. English Passage Reading (B) Oral Reading Fluency - B (English)